
S omma i r e

* Résultats de dépouillements : . P. 3 à 27

- Résultats provisoires des ministères, institutions

et maîtrises d’ouvrages déléguées . P. 3 à 6

- Résultats provisoires des régions . P. 7 à 27

* Avis d’Appels d’offres des ministères et institutions : P. 28 à 42

- Marchés de fournitures et services courants . P. 28 à 36

- Marchés de travaux . P. 37 à 39

- Marchés de prestations intellectuelles . P. 40 à 42

* Avis d’Appels d’offres des régions : . P. 43 à 54

- Marchés de fournitures et services courants . P. 43 à 47

- Marchés de travaux . P. 48 à 53

- Marchés de prestations intellectuelles . P. 54

La célérité dans la transparence

N° 2391 - Vendredi 31 août 2018 — 200 F CFA

Quotidien d’information de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers du Burkina

Direction Générale du Contrôle des Marchés

Publics et des Engagements Financiers

B U R K I N A F A S O

ISSN 0796 - 5923

392 Avenue Ho Chi Minh
01 B.P. 6444 Ouagadougou 01

Tél. 25 32 46 12 - Fax 25 31 20 25
E-mail : infos@dcmp.bf

Site web : www.dgmp.gov.bf

Directeur de publication

Le Ministre Délégué Chargé du Budget

Co-directeur de publication

Le Directeur Général du Contrôle

des Marchés Publics et

des Engagements Financiers

Abraham KY, Ph.D

Directeur de la rédaction

Abdoulaye OUATTARA
E-mail : fogoda2000@yahoo.fr

Conception graphique

et mise en page

Xavier TAPSOBA
W. Martial GOUBA

Aminata NAPON/NEBIE
Salamata OUEDRAOGO/COMPAORE

Bintou ILBOUDO
Frédéric Modeste Somwaoga OUEDRAOGO

François d’Assise BALIMA
Zoenabo SAWADOGO

Impression

IMPRIMERIE NIDAP
01 B.P. 1347 Ouagadougou 01

Tél. : (+226) 25 43 05 66 /
(+226) 25 43 03 88

Email : nidapbobo@gmail.com

Abonnement / Distribution

SODIPRESSE
09 B.P 11315 Ouagadougou 09

Tél./fax. : +226 25 36 03 80

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

http://www.dgmp.gov.bf

Vous voulez être distributeur ou dépositaire de la Revue des Marchés Publics
dans votre localité : contactez SODIPRESSE au

09 B.P 11315 Ouagadougou 09
Tél./fax. : +226 25 36 03 80

LES POINTS DE VENTE DE LA REVUE DES MARCHES PUBLICS

OUAGADOUGOU

SODIPRESSE : 50 36 03 80

Kiosque (entré coté Est du MEF)

Alimentation la Shopette : 50 36 29 09

Diacfa Librairie : 50 30 65 49/50 30 63 54

Ouaga contact et service : 50 31 05 47

Prix choc cite en III (alimentation) : 50 31 75 56 /70 26 13 19

Ezama paspanga : 50 30 87 29

Alimentation la Surface : 50 36 36 51

Petrofa cissin : 76 81 28 25

Sonacof Dassasgho : 50 36 40 65

Alimentation la ménagère : 50 43 08 64

Librairie Hôtel Indépendance : 50 30 60 60/63

Aniza shopping centrer : 50 39 86 68

Petrofa Mogho Naaba (station) : 50 45 00 22/70 23 08 99

Dispresse (librairie)

T F A boutique (alimentation tampui)

Ezama (tampui alimentation)

Total pont Kadioko (station)

Latifa (alimentation Ouaga 2000)

Bon Samaritin(alimentation Ouaga 2000)

Night Market (pate doie alimentation)

Petrofa Paglayiri (station)

Super Ramon III (alimentation)

BOBO DIOULASSO

Shell Station Route Boulevard : 70 11 46 86

Shell Station Route Banfora : 70 26 04 22

Shell Route de Ouagadougou : 70 10 86 10

Kiosque la maison des Journaux Place Téfo Amor : 76 60 57 91

Shell Bindougousso : 70 11 48 58

Kiosque Trésor Public : 71 13 33 16/76 22 63 50

KOUDOUGOU

Coram : 50 44 11 48

OUAHIGOUYA

Mini Prix : 40 55 01 54 / 70 25 51 68

BANFORA

ETS SHALIMAR : 70 28 47 31/20 91 05 95

DEDOUGOU

EAMAF (non loin de la pharmacie BANKUY Dédougou) : 78 78 65 08/20 52 11 28

FADA N’GOURMA

SOWDAF (Route de Pama, face du bureau des Douanes) : 70 40 79 02 / 78 71 02 79

KAYA

SOCOSAF : 70 26 11 22

TENKODOGO

CIKA .. : 40 71 03 17

TOUGAN

ETS ZINA IBRAHIM et frere : 70 73 78 57/20 53 42 50

DORI

AZIZ TELECOM (en face du bureau des Douanes) : 40 46 06 06 / 70 28 95 26

Revue des
Marchés Publics

Quotidien N° 2391 - Vendredi 31 août 2018 3

RESULTATS PROVISOIRES

DES MINISTERES, INSTITUTIONS ET

MAITRISES D’OUVRAGES DELEGUEES

FONDS NATIONAL POUR LA PROMOTION DU SPORT ET DES LOISIRS
APPEL D’OFFRES OUVERT ACCELERE N°2018-05/FNPSL/PRM DU 07 AOUT 2018 SUIVANT AUTORISATION N°2018-

406/MSL/SG/FNPSL/PRM DU 02 AOUT 2018 POUR LES TRAVAUX D’AMENAGEMENT DU TERRAIN DE FOOTBALL DU STADE DE PO ET
POSE DE GAZON SYNTHETIQUE AU PROFIT DU FNPSL. Référence lettre CAM : Lettre N° 2018-036/DGFNPSL/PRM du13/08/2018.

Référence de la publication : QMP N°2376 du vendredi 10 août 2018. Date du dépouillement : 22/08/2018. Nombre de plis reçu : 02.
Financement : Budget du Fonds National pour la Promotion du Sport et des Loisirs-gestion 2018

Soumissionnaires Montant de l’offre
Lu TTC FCFA

Montant corrigé
TTC FCFA Classement Observations

EBIF/FIELDTURF 402 017 539 418 873 839 1er
Conforme, Incohérence entre le montant des prix unitaires en
lettres sur le bordereau des prix unitaire et le montant des
prix unitaires sur le devis estimatif des Items1.2 et 2.1.

EKS/SOGEDIM BTP 420 828 279 420 828 279 2ème Conforme
 ATTRIBUTAIRE : GROUPEMENT EBIF/FIELDTURF pour un montant de quatre cent dix-huit millions huit cent soixante-treize mille huit
cent trente-neuf (418 873 839) francs CFA TTC avec un délai d’exécution de cent vingt (120) jours.

MINISTERE DE LA SANTE
Appel d’offres national n°2018-0039/MS/SG/DMP /PADS du 19 JUILLET 2018, pour l’acquisition de SARDINES ET BOISSONS AU PROFIT
DES CENTRES REGIONAUX DE TRANSFUSION SANGUINE (CRTS et des Dépôts Préleveur Distributeurs de produits sanguins (DPD/PS).

Publication : Revue des marchés publics N°2363 du 24 juillet 2018
Nombre de plis reçus : 05 ; Date d’ouverture des plis : 02 août 2018 ; Date de délibération : 02/08/2018

Financement : Budget de l’Etat –exercice 2018

N° Soumissionnaire Montants lus
HT-HD en FCFA

Montants corrigés
HT-HD en FCFA

Seuils de l’offre anormalement
basse ou élevée: 0.85% M =

35 385 146 et 1.15 % M= 47 074 022
Observations

1 ZID SERVICES
SARL 39 780 000 39 780 000 >0.85% M et < 1.15% M Conforme

2 DIVINE BTP 40 530 000 40 530 000 >0.85% M et < 1.15% M Conforme
3 STC SARL 41 227 500 41 227 500 >0.85% M et < 1.15% M Conforme

4 TAWOUFIQUE
MULTISERVICES 42 300 000 42 300 000 >0.85% M et < 1.15% M Conforme

5 H EXPERTISE 41 532 300 41 532 300 >0.85% M et < 1.15 %M Conforme

Attributaire ZID SERVICES SARL ; pour un montant de trente-neuf millions sept cent quatre-vingt mille (39 780 000) francs
CFA HT-HD, avec un délai de livraison de trente (30) jours.

Résultats provisoires

4 Quotidien N° 2391 - Vendredi 31 août 2018!"##$%&'!(')*'+"(,'#-.,/%#%'0+%1! 2345'6!

MINISTERE DES AFFAIRES ETRANGERES ET DE LA COOPERATION
Appel d’offre ouvert accéléré N°2018-O1/ MAEC/SG/DMP 31/07/2018 pour les travaux de réfections et de réaménagements divers au sein du

MAEC. Lettre d’autorisation N°2018-041/MAEC/CAB du 25 juillet 2018. Date de dépouillement : 23/08/2018 ; Date de délibération : 29/08/2018
Financements ETAT, exercice 2018 Publication Quotidien N°2378-2379 du mardi 14 et mercredi 15 aout 2018. Nombre de plis reçus : 05

Lot 1 Démolition et construction d’un nouveau restaurant
Montant Lu (FCFA) Montant Corrigé (F CFA) N° Soumissionnaires HTVA TTC HTVA TTC Observations Rang

1 EFA BURKINA 37 523 069 - - -

Non conforme:-conducteur des travaux SAMPEBGO
Moumouni né le 18/09/1978 sur le CV et le 18/09/1975
sur le diplôme et CNIB ; CV non probant : 1999 à 2002
SAMPEBGO Moumouni étudie à l’Université Cheik
hanta Diop et en même temps de 2000 à 2002 il est
conducteur des travaux dans la province de Komandjari
- Aucun marché similaire justifié (tous les marchés
similaires sont signés avant l’obtention de l’Agrément)
- Pièce 6 : cahier des clauses techniques particulaires
non Lu et accepté

-

2 ECOBEL 31 419 823 37 O75 391 - -

Non conforme :
Marchés similaires fourni non conforme parce qu’ils ne
sont pas de même complexité et de même volume que
les travaux demandés.

-

3 SO.GE.DIM BTP 32 829 284 38 738 555 - - Conforme

4 E.G.P.Z SARL 37 148 893 43 835 693 - -

Non conforme :- Directeur des travaux NIKIEMA K.
Blaise Diplôme d’ingénieur obtenu en France en 2002 et
chauffeur en 2013 sur la CNIB
-Conducteur des travaux Ouédraogo W Jacques a un
CV qui mentionne pas son diplôme d’ingénieur, de plus
sur le CV une autre identité est mentionnée en la
personne de Traoré Kader
-chef de chantier ZOMA D. Stéphane à un CV non
actualisé. Le BEP en génie civil ne ressort pas sur le CV
-Chef électricien Zongo M.R.Casimir a obtenu le diplôme
de technicien supérieur en génie électrique en 2010 au
Canada et en 2013 sur la CNIB il est un maçon.
-Chef maçon Compaoré Lassané est née à Adjamé et à
Tanghin sur le CV
- Pièce 6 : cahier des clauses techniques particulières
non lu et accepté
- Fausse déclaration sur les marchés en cours
d’exécution (actuellement réfection de centre
tuberculeux et CHU Yalagado Ouédraogo)

-

Attributaire SO.GE.DIM BTP pour un montant de trente-huit millions sept cent trente-huit mille cinq cent cinquante-cinq
(38 738 555) FCFA TTC pour un délai d’exécution de trois (03) mois.

Lot 2 : Réaménagements divers
Montant Lu (FCFA) Montant Corrigé (F CFA) N° Soumissionnaires HTVA TTC HTVA TTC Observations Rang

1 EFA BURKINA 134 562 724 - - -

Non conforme : Aucun marché similaire justifié (tous les
marchés similaires sont signés avant l’obtention de
l’Agrément)
- Pièce 6 : cahier des clauses techniques particulières
non lu et accepté

-

2 ESSAF 138 815 230 163 801 971 - -

Non conforme : CNIB expiré du directeur des travaux
OUEDRAOGO Pierre Delwendé
-Chef électricien NIMON Jonas Komlan joint un BTS
comme diplôme obtenue en 1982 par contre le CV
mentionne un BEP obtenue en 1982
- Pièce 6 : cahier des clauses techniques particulières
non lu et accepté

-

3 SO.GE.DIM BTP 137 819 293 162 626 765 - - Conforme

4 E.G.P.Z SARL 106 532 576 125 708 440 - -

Non conforme :-Directeur des travaux OUEDRAOGO
Jean Marie présente un CV qui mentionne qu’il a fait ses
études en Côte d’Ivoire par contre le diplôme joint est
obtenu au Mali à la même période.
-chef de chantier ZONGO Ahmed Abdoul Aziz est née
en 1986 sur le CV et sur la CNIB le 31/12/1936
-Chef électricien YAMEOGO L Mathieu a joint un CNIB
expiré.
-Chef maçon OUEDRAOGO Emmanuel est menuisier
en 2010 sur la CNIB et maçon en 2010 sur le CV.
- Fausse déclaration sur les marchés en cours
d’exécution (actuellement réfection de centre
tuberculeux et CHU Yalagado Ouédraogo)
-- Pièce 6 : cahier des clauses techniques particulières
non lu et accepté

-

Attributaire SO.GE.DIM BTP pour un montant de cent soixante-deux millions six cent vingt-six mille sept cent soixante-cinq
(162 626 765) FCFA TTC pour un délai d’exécution de trois (03) mois.

!

Résultats provisoires

Quotidien N° 2391 - Vendredi 31 août 2018 5

MINISTERE DE L’ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT
RECTIFICATIF PORTANT SUR LE MONTANT DE L’ATTRIBUTAIRE DU LOT N°1

 Demande de Prix N°2018- 073/MINEFID/SG/DMP du 26/04/2018 pour l’acquisition d’agendas et de calendriers
au profit de la DGI - Financement : Budget de l’Etat, exercice 2018. Référence et date de la publication de l’avis :

Revue des Marchés Publics N° 2350 du jeudi 05 juillet 2018 - Nombre de concurrents : Dix (10)
 Date de dépouillement : 17/07/2018 - Date de délibération : 17/07/2018.

Montants lus (FCFA) Montants corrigés (FCFA) Soumissionnaires (HTVA) (TTC) (HTVA) (TTC) Observations

LOT 01 : Acquisition d’Agenda 2019 au profit de la DGI (Format : 19,5x26,5 cm)
ACE-DEVELOPPEMENT
synergie 30 865 000 36 420 700 30 865 000 36 420 700 Conforme

G.I.B - C.A.C.I-B 33 381 000 39 389 580 33 381 000 39 389 580 Conforme

GRACE DESIGN
PANAFCO 44 256 700 52 222 906 _ _

Non conforme : pour avoir adressé sa lettre
d’engagement à la DGI au lieu de MINEFID qui est
l’autorité contractante

SONAZA SARL 31 500 000 37 170 000 31 500 000 37 170 000 Conforme

Défi Graphic 25 000 360 29 925 980 25 361 000 29 925 980
Conforme : Erreur de saisie du montant HTVA en
lettres sur la lettre d’engagement entrainant une
variation du montant lu de +1,44%.

GRATECS 36 550 000 43 129 000 _ _ Non conforme: pour avoir proposé un format agenda
de 19,5x26 cm au lieu de 19,5x26,5 cm .

FASO GRAPHIQUE 58 689 950 69 254 141 _ _ Non conforme: pour avoir proposé un format agenda
de 9x1 cm au lieu de 9x16 cm.

LOT 2: Acquisition de calendriers au profit de la DGI

SBF SARL 10 920 000 12 885 600 _ _

Non conforme : pour avoir adressé sa lettre
d’engagement à la Directrice des Marchés Publics,
Présidente de la commission d’attribution des
marchés de la MINEFID au lieu de MINEFID qui est
l’autorité contractante.

ACE-DEVELOPPEMENT
synergie 18 760 000 22 136 000 18 760 000 22 136 800

Conforme: Erreur de saisie du montant TTC en lettres
sur la lettre d’engagement entrainant une variation du
montant TTC lu de +0,0036%

G.I.B - C.A.C.I-B 8 784 000 10 365 120 8 784 000 10 365 120 Conforme

GRACE DESIGN
PANAFCO 6 296 000 7 429 280 _ _

Non conforme : pour avoir adressé sa lettre
d’engagement à la DGI au lieu de MINEFID qui est
l’autorité contractante

IMPRI – NORD SARL 10 560 000 12 460 800 10 560 000 12 460 800 Conforme
SONAZA SARL 9 280 000 10 950 400 9 280 000 10 950 400 Conforme

Défi Graphic 9 000 000 10 820 000 9 000 000 10 620 000
Conforme : Erreur de saisie du montant TTC en
lettres sur la lettre d’engagement entrainant une
variation du montant TTC lu de -1,85%

GRATECS 7 680 000 9 062 400 7 680 000 9 062 400

Non Conforme pour:
 n’avoir pas proposé de massicot;
 n’avoir pas proposé de conducteur machine et

d’infographiste ;
n’avoir pas fourni l’attestation de formation et la copie
légalisée de la CNIB du massicotier

FASO GRAPHIQUE 11 840 000 13 971 200 11 840 000 13 971 200 Conforme
STN 8 320 000 _ 8 320 000 _ Conforme

ATTRIBUTAIRES :

LOT 01 :DEFI GRAFIC pour un montant hors taxes de vingt-neuf millions cent vingt-trois mille (29 123 000)
francs CFA, soit un montant TTC de trente-quatre millions trois cent soixante-cinq mille cent quarante
(34 365 140) francs CFA avec un délai d’exécution de trente (30) jours après une augmentation de 14,83%
correspondant à quatre cents (400) Agendas de Format : 19,5x26,5 cm et cent cinquante (150) Agendas de
format 9x16 cm.

LOT 02 : STN pour un montant HT de neuf millions cinq cent trente-cinq mille (9 535 000) francs CFA avec un
délai d’exécution de trente (30) jours après une augmentation de 14,60% correspondant à mille trois cent
cinquante (1350) Calendriers mural à feuillets.

Rectif
icatif

MINISTERE DE LA SANTE

C O M M U N I Q U E

Le Directeur des Marchés Publics du Ministère de la Santé, Président de la Commission d’Attribution des Marchés,
porte à la connaissance des éventuels candidats à l’appel d’offres national N°2018-0040/MS/SG/DMP/PADS du 20 juillet
2018 pour la fourniture de matériel pédagogique au profit des Ecoles Nationales de santé Publique, publié dans le quotidien
des marchés publics N°2368 du mardi 30 juillet 2018 que l’avis d’appel d’offres national y relatif est annulé.

Il s’excuse des désagréments que cela pourrait engendrer et sait compter sur votre compréhension.

Le Directeur des Marchés Publics

 Nawin Ives SOME

MINISTERE DE LA DEFENSE NATIONALE ET DES ANCIENS COMBATTANTS
Rectificatif portant sur la colonne << observation >> du soumissionnaire SOCIETE DE TRAVAUX ET DE COMMERCE SARL :

au lieu de : Non conforme ; lire Conforme
Appel d’offres ouvert n°2018-0492 pour l’acquisition de fournitures de bureau et de produit d’entretien

au profit de la DIRECTION CENTRALE DE L’INTENDANCE MILITAIRE. - Financement : Budget de l’Etat gestion 2018 .
Publication : Quotidien 2356 du 13/06/2018. Date de dépouillement : 09 juillet 2018.

Lot 1 : Acquisition de papeterie
Soumissionnaires Montant lu F CFA Montant corrigé Observations

AUBE 2000 PLUS 32 025 000 HTVA 32 025 000 HTVA
Non conforme : Un (01) seul marché similaire fourni et non conforme au lieu
de deux. A l’item n°6 l’échantillon présenté (chemises à vue au lieu de
chemises pochettes).

SONERCO 25 535 000 HTVA 25 535 000 HTVA Conforme.

EOGSF SARL 25 575 000 H TVA
30 178 500 TTC

25 575 000 H TVA
30 178 500 TTC

Conforme.

GEPRES 27 700 000 HTVA
32 686 000 TTC

27 700 000 HTVA
32 686 000 TTC

Conforme.

OMEGA DISTRIBUTION 28 750 000 HTVA
33 925 000 TTC

28 750 000 HTVA
33 925 000 TTC

Conforme.

TAWOUFIQUE Multi
Services

32 825 000 HTVA
38 733 500 TTC

32 825 000 HTVA
38 733 500 TTC

Conforme.

EKL 27 405 000 HTVA
32 337 900 TTC

27 405 000 HTVA
32 337 900 TTC

Non conforme : n’a pas fourni d’échantillons aux items n° 5, 6 et 7
(chemises à sangle kaki, Chemises pochettes et la feuille de photocopie A3).

KONSEIGA BUREAUTIQUE 28 471 650 HTVA
33 596 547 TTC

28 471 650 HTVA
33 596 547 TTC

Conforme.

ATTRIBUTAIRE SONERCO, IFU 00070724Z, pour un montant de Vingt Cinq Millions Cinq Cent Trente Cinq Mille (25 535 000) Francs
CFA HTVA. Délai de livraison Trente (30) jours.

LOT N° 2 : Acquisition de petites fournitures

AUBE 2000 PLUS 29 114 500 HTVA 29 114 500 HTVA Non conforme : Un (01) seul marché similaire fourni et non conforme au lieu
de deux, n’a pas fourni d’échantillon à l’item n° 1 (papier kraft).

SONERCO Sarl 22 497 500 HTVA 22 497 500 HTVA Conforme.

EOGSF SARL 22 955 000 H TVA
26 547 050 TTC

22 955 000 H TVA
26 547 050 TTC

Conforme.

GEPRES 24 580 000 HTVA
29 004 400 TTC

24 580 000 HTVA
29 004 400 TTC

Conforme.

OMEGA DISTRIBUTION 27 299 000 HTVA
31 672 820 TTC

27 299 000 HTVA
31 672 820 TTC

Conforme.

TAWOUFIQUE Multi
Services

26 480 000 HTVA
30 724 400 TTC

26 480 000 HTVA
30 724 400 TTC

Conforme.

SOCOF SARL 16 264 000 HTVA 16 264 000 HTVA Non Conforme : pour offre financière anormalement basse.

EKL 26 335 000 HTVA
31 075 300 TTC

26 335 000 HTVA
31 075 300 TTC

Conforme.

KBI 25 730 698 HTVA
29 812 323 TTC

25 730 698 HTVA
29 812 323 TTC

Conforme.

ATTRIBUTAIRE SONERCO, IFU 00070724Z, pour un montant de Vingt Deux Millions Quatre Cent Quatre Vingt Dix Sept Mille Cinq
Cent (22 497 500) Francs CFA HTVA. Délai de livraison Trente (30) jours.

Lot n° 3 : Acquisition de produits d’entretien

SKO Services 5 803 000 HTVA
6 847 540 TTC

5 803 000 HTVA
6 847 540 TTC

Non conforme : Aucun marché similaire fourni.

AUBE 2000 PLUS 10 322 450 HTVA 10 322 450 HTVA Non conforme : Un (01) seul marché similaire fourni et non conforme au lieu
de deux.

OMEGA DISTRIBUTION 7 620 750 HTVA
8 992 485 TTC

7 620 750 HTVA
8 992 485 TTC

Conforme : pour offre financière anormalement basse.

Etablissement NATAMA
Lucien 6 913 000 HTVA 6 913 000 HTVA Non conforme : Un seul marché similaire fourni au lieu de deux.

SOCIETE DE TRAVAUX ET
DE COMMERCE SARL 8 412 500 HTVA 8 412 500 HTVA Conforme

TAWOUFIQUE Multi
Services

6 133 500 HTVA
7 237 530 TTC

6 133 500 HTVA
7 237 530 TTC

Non Conforme : pour offre financière anormalement basse.

SOCOF SARL 9 741 000 HTVA 9 741 000 HTVA Conforme.

EKL 11 713 000 HTVA
13 821 340 TTC

11 713 000 HTVA
13 821 340 TTC

Non conforme : n’a pas fourni d’échantillons à l’item n° 18 (serpillière noire).

KBI 8 631 900 HTVA
10 185 642 TTC

8 631 900 HTVA
10 185 642 TTC

Non conforme : Echantillon de l’item n°7 (déodorant WC) non conforme au
modèle présenté.

ATTRIBUTAIRE SOCIETE DE TRAVAUX ET DE COMMERCE SARL, N° IFU : 00064751 P, pour un montant de Huit Millions Quatre
Cent Douze Mille Cinq Cent (8 412 500) Francs CFA HTVA. Délai de livraison Trente (30) jours.

Rectif
icatif

6 Quotidien N° 2391 - Vendredi 31 août 2018

Résultats provisoires

!

!"##$%&'!(')*'+"(,'#-.,/%#%'&01/' 2345'6'
!

REGION DE LA BOUCLE DU MOUHOU
DEMANDE DE PRIX N°2018-000012/ MATD/ RBMH/SG/CRAM DU 26 JUILLET 2018 RELATIVE A L’ENTRETIEN ET LE NETTOYAGE DES

BATIMENTS ADMINISTRATIFS DU MINEFID DANS LA REGION DE LA BOUCLE DU MOUHOUN.
DATE DE PUBLICATION DE L’AVIS :16 juillet 2018. DATE DE CONVOCATION DE LA CRAM : 23 juillet 2018.

DATE DOUVERTURE DES PLIS : 26 juillet 2018. NOMBRE DE PLIS RECUS : huit (08). DATE DE DELIBERATION : 30 juillet 2018
FINANCEMENT : BUDGET DE L’ETAT, GESTION 2018

Lot 1 : Locaux des structures dans la province du Mouhoun relevant du MINEFID

N°
ordre Soumissionnaires

Montant HT de
l’offre lu

publiquement

Montant TTC de
l’offre lu

publiquement

Montant de la
Correction HT Taux

montant de
l’offre corrigé

HT
Observations Rang

1 E.M.P 4 864 499,15 5 740 109 _ _ _ CONFORME 1er
2 S.E.N.E.F 5 214 999 _ _ _ _ CONFORME 2ème
3 EBRO 5 236 914,25 _ _ _ _ CONFORME 3éme

4 WENDTOUIN
SERVICE 5 209 324 _ 3 187 848 61,19% 8 397 144

Correction due à une
erreur de calcul dans
l’item 11. Et des
erreurs de calcul dans
toute la colonne du
montant maximum (le
montant minimum
proposé étant mensuel
le montant maximum
devrait être 12 fois le
montant minimum)

Non
classé

5 HANYS SERVICE 2 407 450 _ 7 222 349,48 300% 9 629 799,48

Correction due à des
erreurs de calcul dans
toute la colonne du
montant minimum et
maximum

Non
classé

6 CHIC DECOR 5 357 520 6 321 874 _ _ _ HORS ENVELOPPE Non
classé

7 GREEN SERVICE 8 864 661,88 _ _ _ _ HORS ENVELOPPE Non
classé

Attributaire :
Entreprise Multi Presta (E.M.P) pour un montant de quatre millions huit cent soixante-quatre mille quatre
cent quatre-vingt-dix-neuf virgule quinze (4 864 499,15) francs CFA HT et un montant de cinq millions sept
cent quarante mille cent neuf (5 740 109) francs CFA TTC avec un délai d’exécution de douze (12) mois

Lot 2 : Locaux des structures de la Province des Balé relevant du MINEFID

N°
ordre Soumissionnaires

montant HT de
l’offre lu

publiquement

Montant TTC de
l’offre lu

publiquement

Montant de
la Correction

HT
Taux

montant de
l’offre

corrigé HT
Observations Rang

1 EMP 3 367 863,56 3 974 079 _ _ _ CONFORME 1er
2 S.E.N.E.F 4 476 775 _ _ _ _ CONFORME 2ème

3 EBTP PENGD
WEND 4 495 373,06 _ _ _ _ CONFORME 3ème

4 WENDTOUIN
SERVICE 4 470 984 _ 8 941 968 200% 13 412 952

Correction due à une erreur
de calcul dans l’item 11. Et
des erreurs de calcul dans
toute la colonne du montant
maximum (le montant
minimum proposé étant
mensuel le montant maximum
devrait être 12 fois le montant
minimum)

Non
classé

5 CHIC DECOR 4 607 568 5 436 930 _ _ _ HORS ENVELOPPE Non
classé

6 GREEN SERVICE 7 174 149,70 _ _ _ _ HORS ENVELOPPE Non
classé

Attributaire :
Entreprise Multi Presta (E.M.P) pour un montant de trois millions trois cent soixante-sept mille huit cent
soixante-trois virgule cinquante-six (3 367 863,56) francs CFA HT et un montant de trois millions neuf cent
soixante-quatorze mille soixante-dix-neuf (3 974 079) francs CFA TTC avec un délai d’exécution de douze
(12) mois.

RESULTATS PROVISOIRES

DES REGIONS

Quotidien N° 2391 - Vendredi 31 août 2018 7

!

!"##$%&'!(')*'+"(,'#-.,/%#%'&01/' 2345')'
!

Lot 3 : Locaux des structures des Provinces de la Kossi et des Banwa relevant du MINEFID

N°
ordre

Soumissionnaires

Montant HT de
l’offre lu

publiquement

Montant TTC de
l’offre lu

publiquement
Montant de la
Correction HT Taux

montant de
l’offre

corrigé HT
Observations Rang

1 E.M.P 3 355 012,71 3 958 915 _ _ _ CONFORME 1er
2 EBRO 4 730 520,69 _ _ _ _ CONFORME 2ème

3 WENDTOUIN
SERVICE 6 685 812 _ 13 371 624 200% 20 057 436

Correction due à une erreur
de calcul dans l’item 11. Et
des erreurs de calcul dans
toute la colonne du montant
maximum (le montant
minimum proposé étant
mensuel le montant
maximum devrait être 12
fois le montant minimum)

Non
classé

4 CHIC DECOR 6 084 000 7 179 120 _ _ HORS ENVELOPPE Non
classé

5 S.E.N.E.F 6 691 498 _ _ _ _ HORS ENVELOPPE Non
classé

Attributaire :
Entreprise Multi Prestation (E.M.P) pour un montant de trois millions trois cent cinquante-cinq mille douze
virgule soixante-onze (3 355 012,71) francs CFA HT et un montant de trois millions neuf cent cinquante-huit
mille neuf cent quinze (3 958 915) francs CFA TTC avec un délai d’exécution de douze (12) mois.

Lot 04 : Locaux des structures des Provinces du Sourou et du Nayala relevant du MINEFID

N°
ordre Soumissionnaires

Montant HT de
l’offre lu

publiquement

Montant TTC
de l’offre lu

publiquement
Montant de la
Correction HT Taux

Montant de
l’offre

corrigé HT
Observations Rang

1 E.M.P 2 969 724,58 3 504 275 _ _ _ CONFORME 1er

2 HANY’S SERVICE 2 181 481 _ 6 544 444,88 300% 8 725 925,88

Correction due à des
erreurs de calcul dans toute
la colonne du montant
minimum et maximum

Non
classé

3 CHIC DECOR 5 345 419 6 307 898 _ _ _ HORS ENVELOPPE Non
classé

4 EBTP PENGD
WEND 5 225 401,44 _ _ _ _ HORS ENVELOPPE Non

classé

5 S.E.N.E.F 5 214 997 _ _ _ _ HORS ENVELOPPE Non
classé

Attributaire :
Entreprise Multi Presta (E.M.P) pour un montant de deux millions neuf cent soixante-neuf mille sept cent
vingt-quatre virgule cinquante-huit (2 969 724,58) francs CFA HT et un montant de trois millions cinq cent
quatre mille deux cent soixante-quinze (3 504 275) francs CFA TTC avec un délai d’exécution de douze (12)
mois.

RECTIFICATIF AU QUOTIDIEN N°2334 DU MERCREDI 13 JUIN 2018 PAGE 12

DEMANDE DE PRIX N° 2018 – 01/RBMH/PSUR/CLANK/CCAM POUR L’ACQUISITION DE FOURNITURES SCOLAIRES AU PROFIT DE LA
CEB DE LANKOUE, BUDGET COMMUNAL GESTION 2018. QUOTIDIEN DES MARCHES PUBLICS N°2296 du Vendredi 20 avril 2018.

Date de dépouillement : 30 avril 2018

Soumissionnaires Montant lu
Francs CFA HT

Montant lu
Francs CFA TTC

Montant corrige
Francs CFA HT ou TTC OBSERVATIONS

SOTEM SARL 9 517 440 11 230 579 11 230 579 HORS ENVELOPPE

NACHES
SERVICES 9 888 680 - 9 888 680 HT

 NON CONFORME
1-cahier de 48 pages Raccommodé laissant apparaitre les
trous de l’ancienne agrafe, quatre agrafes apparaissent
au milieu du cahier
2-cahier 32 pages double ligne : Espacement des lignes
non conformes
3-Bic bleu : encre variante
4- trousseau mathématique : Graduation non conforme de
l’équerre (triangle rectangle) lire 0 à 8,5 et non 0 à 3.5

P.E.C.G 9 011 430 9 011 430 HT

 NON CONFORME
Absence de pièces administratives : attestation de
situation Fiscale; attestation de la Caisse Nationale de
Sécurité Sociale (CNSS); attestation de la Direction
Régionale chargée de la réglementation du travail et des
Lois Sociales (DRTLS); attestation de l’Agence judiciaire
du Trésor ; attestation ou certificat de non faillite;
attestation d’inscription au registre du commerce.
Tous les cahiers (192, 96, 48, 32) Pages sont
raccommodés et laissent voir les anciens trous des
agrafes le milieu du cahier et est agrafé par quatre
agrafes.

S.E.A.COM 10 025 066 10 247 395 10 247 395 TTC CONFORME

KDS INTER 7 982 550 - 8 987 310 HT

CONFORME : A l’issue de la vérification, une erreur
est apparue dans le calcul sur le prix total de l’item 2
2 658 600 au lieu de 1654 240. A l’item8 il ya eu
également un mauvais report des quantités 2174 au
lieu de 2170.

8 Quotidien N° 2391 - Vendredi 31 août 2018

Résultats provisoires

!

!"##$%&'!(')*'+"(,'#-.,/%#%'&01/' 2345')'
!

Lot 3 : Locaux des structures des Provinces de la Kossi et des Banwa relevant du MINEFID

N°
ordre

Soumissionnaires

Montant HT de
l’offre lu

publiquement

Montant TTC de
l’offre lu

publiquement
Montant de la
Correction HT Taux

montant de
l’offre

corrigé HT
Observations Rang

1 E.M.P 3 355 012,71 3 958 915 _ _ _ CONFORME 1er
2 EBRO 4 730 520,69 _ _ _ _ CONFORME 2ème

3 WENDTOUIN
SERVICE 6 685 812 _ 13 371 624 200% 20 057 436

Correction due à une erreur
de calcul dans l’item 11. Et
des erreurs de calcul dans
toute la colonne du montant
maximum (le montant
minimum proposé étant
mensuel le montant
maximum devrait être 12
fois le montant minimum)

Non
classé

4 CHIC DECOR 6 084 000 7 179 120 _ _ HORS ENVELOPPE Non
classé

5 S.E.N.E.F 6 691 498 _ _ _ _ HORS ENVELOPPE Non
classé

Attributaire :
Entreprise Multi Prestation (E.M.P) pour un montant de trois millions trois cent cinquante-cinq mille douze
virgule soixante-onze (3 355 012,71) francs CFA HT et un montant de trois millions neuf cent cinquante-huit
mille neuf cent quinze (3 958 915) francs CFA TTC avec un délai d’exécution de douze (12) mois.

Lot 04 : Locaux des structures des Provinces du Sourou et du Nayala relevant du MINEFID

N°
ordre Soumissionnaires

Montant HT de
l’offre lu

publiquement

Montant TTC
de l’offre lu

publiquement
Montant de la
Correction HT Taux

Montant de
l’offre

corrigé HT
Observations Rang

1 E.M.P 2 969 724,58 3 504 275 _ _ _ CONFORME 1er

2 HANY’S SERVICE 2 181 481 _ 6 544 444,88 300% 8 725 925,88

Correction due à des
erreurs de calcul dans toute
la colonne du montant
minimum et maximum

Non
classé

3 CHIC DECOR 5 345 419 6 307 898 _ _ _ HORS ENVELOPPE Non
classé

4 EBTP PENGD
WEND 5 225 401,44 _ _ _ _ HORS ENVELOPPE Non

classé

5 S.E.N.E.F 5 214 997 _ _ _ _ HORS ENVELOPPE Non
classé

Attributaire :
Entreprise Multi Presta (E.M.P) pour un montant de deux millions neuf cent soixante-neuf mille sept cent
vingt-quatre virgule cinquante-huit (2 969 724,58) francs CFA HT et un montant de trois millions cinq cent
quatre mille deux cent soixante-quinze (3 504 275) francs CFA TTC avec un délai d’exécution de douze (12)
mois.

RECTIFICATIF AU QUOTIDIEN N°2334 DU MERCREDI 13 JUIN 2018 PAGE 12

DEMANDE DE PRIX N° 2018 – 01/RBMH/PSUR/CLANK/CCAM POUR L’ACQUISITION DE FOURNITURES SCOLAIRES AU PROFIT DE LA
CEB DE LANKOUE, BUDGET COMMUNAL GESTION 2018. QUOTIDIEN DES MARCHES PUBLICS N°2296 du Vendredi 20 avril 2018.

Date de dépouillement : 30 avril 2018

Soumissionnaires Montant lu
Francs CFA HT

Montant lu
Francs CFA TTC

Montant corrige
Francs CFA HT ou TTC OBSERVATIONS

SOTEM SARL 9 517 440 11 230 579 11 230 579 HORS ENVELOPPE

NACHES
SERVICES 9 888 680 - 9 888 680 HT

 NON CONFORME
1-cahier de 48 pages Raccommodé laissant apparaitre les
trous de l’ancienne agrafe, quatre agrafes apparaissent
au milieu du cahier
2-cahier 32 pages double ligne : Espacement des lignes
non conformes
3-Bic bleu : encre variante
4- trousseau mathématique : Graduation non conforme de
l’équerre (triangle rectangle) lire 0 à 8,5 et non 0 à 3.5

P.E.C.G 9 011 430 9 011 430 HT

 NON CONFORME
Absence de pièces administratives : attestation de
situation Fiscale; attestation de la Caisse Nationale de
Sécurité Sociale (CNSS); attestation de la Direction
Régionale chargée de la réglementation du travail et des
Lois Sociales (DRTLS); attestation de l’Agence judiciaire
du Trésor ; attestation ou certificat de non faillite;
attestation d’inscription au registre du commerce.
Tous les cahiers (192, 96, 48, 32) Pages sont
raccommodés et laissent voir les anciens trous des
agrafes le milieu du cahier et est agrafé par quatre
agrafes.

S.E.A.COM 10 025 066 10 247 395 10 247 395 TTC CONFORME

KDS INTER 7 982 550 - 8 987 310 HT

CONFORME : A l’issue de la vérification, une erreur
est apparue dans le calcul sur le prix total de l’item 2
2 658 600 au lieu de 1654 240. A l’item8 il ya eu
également un mauvais report des quantités 2174 au
lieu de 2170.

Quotidien N° 2391 - Vendredi 31 août 2018 9

Résultats provisoires

Résultats provisoires

10 Quotidien N° 2391 - Vendredi 31 août 2018

!"##$%&'!(')*'+"(,'#-.,/%#%'&01/ 2345'6'

REGION DE LA BOUCLE DU MOUHOUN
APPEL D’OFFRE OUVERT N° 2018-001/ MATD/RBMH/PKSS/C.DBS/SG/CCAM DU 15 AVRIL 2018 pour les travaux de construction de d’un

CEG de quatre classes en bloc de deux salles de classes + bureau+ magasin et deux salles de classes, d’une salle de classe à Diékuini et
réhabilitation de salle de classe à Sounè dans la commune de Djibasso, FINANCEMENT : MENA (Fonds Transférés), gestion 2018

PUBLICATION DE l’AVIS : Quotidien des marchés publics n° 2358 du mardi 17 juillet 2018. CONVOCATION : N°2018-013/RBMH/PKSS/C-
DBS/SG/CCAM du 11 juin 2018. DATE DE DELIBERATION : 17 août 2018. NOMBRE DE PLIS RECUS : 02

Montants en F CFA
Lus

Montants en F CFA
Corrigés Soumissionnaires Lots

HT TTC HT TTC
Observations

 Société de Plomberie
et Bâtiment (SPB)

31 170 174

37 780 805

36 628 013

1er. Conforme
Salle de classe + bureau+ magasin
Item 0.4 errur de quantité 27 au lieu de 22
Omission de l’item 4.10 prix unitaire 150 000
Item 4.6 montant en chiffres 35 000 et en lettre trente-cinq.
Deux salles de classe iem 1.3 erreur de quantité 18.81 au lieu
de 18.18

BUILDING HOUSE

Lot 1

31 528 144 37 203 210 37 266 930 2ème. Conforme

Société de Plomberie
et Bâtiment (SPB Lot 2 6 916 212 6 660 589

1er. Conforme
Item 1.3 montant en chiffres 10 000 et en lettres mille
Item VI-6 montant en chiffres 7 500 et en lette sept mille cinq

Société de Plomberie
et Bâtiment (SPB Lot 3 1 849 650 1 847 500 1 849 650 1er. Conforme

Attributaire

la Société de Plomberie et Bâtiment (SPB) pour les lots suivants :
Lot 1 : pour un montant de trente-six millions six cent vingt-huit mille treize (36 628 013) francs CFA TTC avec un

délai d’exécution de cent-vingt (120) jours ;
Lot 2 : pour un montant de six millions six cent soixante mille cinq cent quatre-vingt neuf (6 660 589) francs CFA

TTC avec un délai de soixante (60) jours;
Lot 3 : pour un montant de un million huit cent quarante-neuf mille six cent cinquante (1 849 650) francs CFA TTC

avec un délai de vingt un (21) jours.

MINISTERE DE L’ENERGIE

C O M M U N I Q U E

Le Directeur des marchés publics du Ministère de l’Energie, Président de la commission d’attribution des marchés porte à la connais-
sance de tous les éventuels soumissionnaires à l’appel d’offres no2018-007/ME/SG/DMP du 12/07/2018 pour la construction de mini-cen-
trales solaires avec stockage dans 34 CMA publié dans le quotidien des marchés publics n°2371-2372 du vendredi 03 au lundi 06 août 2018
que la date limite de dépôt des offres initialement prévue pour le lundi 03 septembre 2018 est reportée au mardi 11 septembre 2018 à 09
heures 00 temps Universel dû aux nombreux écrits reçus signifiant la fermeture des entreprises et usines en Europe dans ce mois d’août pour
fait de congés d’été, ce qui ne permet pas l’acquisition de toute la documentation exigée dans le Dossier d’Appel à Concurrence.

Le Directeur des marchés publics

Salif KARGOUGOU

MINISTERE DE L’ENERGIE

C O M M U N I Q U E

Le Directeur des marchés publics du Ministère de l’Energie, Président de la commission d’attribution des marchés porte à la connais-
sance de tous les éventuels soumissionnaires à l’appel d’offres no2018-008/ME/SG/DMP du 12/07/2018 pour l’acquisition et l’installation
d’équipements solaires dans les bâtiments publics publié dans le quotidien des marchés publics n°2371-2372 du vendredi 03 au lundi 06
août 2018 que la date limite de dépôt des offres initialement prévue pour le mardi 04 septembre 2018 est reportée au mercredi 12 septembre
2018 à 09 heures 00 temps Universel dû aux nombreux écrits reçus signifiant la fermeture des entreprises et usines en Europe dans ce mois
d’août pour fait de congés d’été, ce qui ne permet pas l’acquisition de toute la documentation exigée dans le Dossier d’Appel à Concurrence.

Le Directeur des marchés publics

Salif KARGOUGOU

CENTRE HOSPITALIER REGIONAL DE DORI

C O M M U N I Q U E

La Personne Responsable des Marchés du Centre Hospitalier Régional de Dori, Président de la commission d’attribution des mar-
chés dudit établissement porte à la connaissance de tous les candidats intéressés par l’avis d’appel d’offre ouvert N°2018-001/MS/SG/CHR-
DORI/DG/PRM du 26 juillet 2018 pour l’acquisition d’un véhicule a quatre roues station wagon, catégorie 3 au profit du centre hospitalier régio-
nal de Dori (lot1) et l’acquisition d’un véhicule pick-up a quatre roues au profit du centre hospitalier régional de Dori (lot2) publié dans la revue
des marchés publics N°2387, page 50 , du lundi 27 août 2018 que la date d’ouverture des plis initialement prévu pour le lundi 17 septembre à
9 h 00 TU est erronée. Il invite donc les candidats à retenir la date du mercredi 26 septembre 2018 à 9 h 00 TU comme date d’ouverture des
plis.

Le Président de la Commission d’Attribution des Marchés

Saätoum Jean Francis MEDA
Administrateur des hôpitaux et des services de santé

Résultats provisoires

Quotidien N° 2391 - Vendredi 31 août 2018 11

!"##$%&'!(')*'+"(,'#-.,/%#%'&0+#' '

REGION DES CASCADES
RESULTATS RETIFICATIF DE DEMANDE DE PRIX N°2018-001/RCAS/PCMO/COUO POUR LES TRAVAUX DE REALISATION

D’INFRASTRUCTURES DANS LA COMMUNE DE OUO ; Financement : budget communal / Transfère gestion 2018
Lot 1 MENA: construction de trois (03) salles de classe + bureau + magasin

Lot 2 FPDCT : construction de dix (10) boutiques de rue
Publication de l’avis : Revue des marchés public n° 2351 du 07 mai 2018

Convocation de la CCAM n° 2018 – 001/RCAS/PCMO/COUO/PRM du 13/08/2018
Date d’ouverture des plis : 18 Juillet 2018 ; Date de délibération ; 18 juillet 2018 ; Nombre de plis : 04

MONTANT EN FRANCS
CFA HTVA

MONTANT EN FRANCS
CFA TTC LOTS Soumissionnaires

LU CORRIGE LU CORRIGE
Observations

NOVA
CONSTRUCTION 16 960926 16 960 926 - -

Non conforme
- Les dates figurant sur les Marchés similaires et PV de
réceptions sont antérieurs à la date de l’agrément et ne
sont pas authentiques.
- Le nom de l’entreprise (NOVA CONSTRUCTION) ne
figure pas dans l’agrément joint au dossier.

LOT 1

SHALIMAR SARL 17.795.323 17.795.323 20.998.481 20.998.481 Conforme
SHALIMAR SARL 16.948.430 16.948.430 19.999.147 19.999.147 Conforme

LOT 2
 NOVA

CONSTRUCTION 16.354.852 16.354.852 - -

Non conforme
- Les dates figurant sur les Marché similaires et PV de
réceptions sont antérieurs à la date de l’agrément et ne
sont pas authentiques.
- Le nom de l’entreprise (NOVA CONSTRUCTION) ne
figure pas dans l’agrément joint au dossier.
-Absence de certificat de visite de site

ATTRIBUTAIRES
Lot 1 : l’Entreprise SHALIMAR SARL pour un montant de vingt millions neuf cent quatre-vingt-dix-huit mille
quatre cent quatre-vingt-un (20.998.481) FCFA TTC avec un délai d’exécution de quatre-vingt-dix (90) jours ;
Lot 2 : l’Entreprise SHALIMAR SARL pour un montant de dix-neuf millions neuf cent quatre vingt dix neuf
mille cent quarante-sept (19.999.147) FCFA TTC avec un délai d’exécution quatre-vingt-dix (90) jours ;

!"#$%&'&#()!*+,#*,!"#(-).(/0123453167*686-7)((9:;<<=>(1234((3(

REGION DU CENTRE
DEMANDE DE PRIX N°2018/09/CO/M/DCP : Acquisition de consommables électriques au profit de la commune de Ouagadougou

Financement : Budget communal, gestion 2018. Publication : Quotidien des marchés Publics N°2368 - Mardi 31 juillet 2018
Date de dépouillement et de délibération : vendredi 10 août 2018

N° Soumissionnaires
Montant lu

publiquement
en F.CFA

Montant
corrigé

en F.CFA

Rang

Observations

HTVA 14 440 500

01
CHRYSALIDE
INVESTISSEMENT
 TTC -

-

 Non conforme :
-item 55 : prospectus d’une réglette étanche proposée au lieu d’une réglette
simple exigée,
- items 14, 15 & 16 : câble électrique âme souple proposé au lieu de âme
rigide.
-offre écartée pour n’avoir pas complété l’ASF, la CNSS, la DRTSS, l’AJT, le
Certificat de non faillite et le RCCM après le délai de 72 heures accordé par la
CAM pour les compléter.

HTVA 18 560 000

02 IN-TECH SARL TTC - -

Non conforme :
- Aucune prescription technique proposée ;
-item 44 : interrupteur de type simple proposé au lieu d’un interrupteur de type
va et vient exigé ;
-Aucune marque proposée.

HTVA 21 917 970 21 678 210
03

ACTES
INTERNATIONAL
SARL TTC - 25 580 288

1er

Conforme avec une variation de 1,09 % due à une erreur de sommation au
total général

HTVA - -

04 SOGIMEX SARL TTC 12 850 200 -
-

Non conforme :
-item 55 : prospectus d’une réglette étanche proposée au lieu d’une réglette
simple exigée ;
- items 14, 15 & 16 : câble électrique âme souple proposé au lieu de âme
rigide ;
- item 55 : discordance entre le prospectus et les prescriptions techniques :
puissance de la réglette 58 w sur le prospectus et 36 W sur les prescriptions
techniques ;
- pays d’origine et marque non proposés ;

HTVA - -

05 E.G.CO. F TTC 24 143 856 - -

Non conforme :
-item 55 : prospectus d’une réglette étanche proposée au lieu d’une réglette
simple exigée,
- items 14, 15 & 16 : câble électrique âme souple proposé au lieu de âme
rigide.

HTVA 17 091 250 -

06 ETOF INDUSTRIES
SARL TTC 20 167 675 - -

Non conforme :
- pays d’origine et marque non proposés,
- offre écartée pour n’avoir pas complété la CNSS après le délai de 72 heures
accordé par la CAM pour la compléter.

Attributaire

 ACTES INTERNATIONAL SARL pour un montant de vingt un million six cent soixante dix huit mille deux cent dix (21
678 210) F CFA HTVA avec un délai de livraison de trente (30) jours

!"#$%&'&#()!*+,#*,!"#(-).(/0123453167*686-7)((9:;<<=>(1234((1(

DEMANDE DE PRIX N°2018-07/CO/M/DCP : ACQUISITION DE MATERIAUX ET DE MATERIELS DE CONSTRUCTION AU PROFIT DE LA
COMMUNE DE OUAGADOUGOU. Financement : Budget Communal. Publication : Revue des Marchés Publics N°2350 du jeudi 05 juillet 2018

Date d’ouverture et de délibération : 17 juillet 2018
Lot 1 : acquisition de fers à béton, de tôles et de planches

N° Soumissionnaires
Montant lu
en F CFA

HTVA

Montant
corrigé en F
CFA HTVA

Variation Rang Observations

1 ADAM’S COMMERCE &
DISTRIBUTION (ACD) 13 717 000 -- -- -- Conformément aux dispositions des IC 21.6 de la DPX cette offre est

jugée anormalement élevée
2 FALCUM SERVICES 8 021 225 -- -- 3ème Conforme
3 STC SARL 6 572 500 -- -- 1er Conforme

4 LIGHT MULTI SERVICES 12 256 500 -- -- --

Pièces administratives non fournies malgré le délai de supplémentaire
accordé au soumissionnaire à cet effet.
Conformément aux dispositions des IC 21.6 de la DPX cette offre est
jugée anormalement élevée.

5 K.C.S 13 887 000 13 950 000 +0,45% -- Conformément aux dispositions des IC 21.6 de la DPX cette offre est
jugée anormalement élevée.

6 TAWOUFIQUE MULTI
SERVICES 6 620 000 -- -- 2ème Conforme

Attributaire STC SARL pour un montant de six millions cinq cent soixante-douze mille cinq cent (6 572 500) F CFA HTVA. Le
délai de livraison est de vingt-neuf (29) jours

Lot 2 : Acquisition d’agrégats
Montant lu

en F CFA HTVA
Montant corrige
en F CFA HTVA N°

Soumissionnaires

 Min Max Min Max
Variation Rang Observation

1 C.D.A SERVICES
TRADING 4 376 250 5 835 000 -- -- -- 2ème

Conforme

2 E.C.M.B 5 221 875 6 962 500 -- -- -- --
Offre écartée pour non-conformité de la lettre
de soumission (Non-respect
 du modèle de lettre joint à la DPX)

3 E.NI.RA

7 762 500

10 350 000 -- -- -- --
Conformément aux dispositions des IC 21.6
de la DPX, cette offre est jugée
anormalement élevée.

4

QUALITY ASSURANCE-
QUALITY CONTROL

SERVICE
(QA-QC)

5 010 00 6 680 000 3 660
000 4 880 000 -26,94% --

Offre écartée pour une variation de plus de
15% conformément aux dispositions des IC
18.3 de la DPX

5 BABOU MULTI-
SERVICES (BMS) 4 509 37 6 012 500 -- -- - 3ème Conforme

6 STC SARL 5 456 250 7 275 000 -- -- -- 4ème Conforme

7 DJIGUIYA TRAVAUX ET
SERVICES (DTS) 4 293 750 5 725 000 -- -- -- 1er Conforme

8 TAWOUFIQUE MULTI
SERVICES

6 562 500

8 750 000

--

--

--

--

Conformément aux dispositions des IC 21.6
de la DPX, cette offre est jugée
anormalement élevée.

9 ETS KABRE LASSAANE
(EKL)

7 500 000

10 000 000 -- -- -- --
Conformément aux dispositions des IC 21.6
de la DPX, cette offre est jugée
anormalement élevée.

Attributaire
DJIGUIYA TRAVAUX ET SERVICES (DTS) pour un montant minimum de quatre millions deux cent quatre-vingt-
treize mille sept cent cinquante (4 293 750) F CFA HTVA et un montant maximum de cinq millions sept cent vingt-
cinq mille (5 725 000) F CFA HTVA. Le delai de livraison est de vingt un (21) jours pour chaque commande

Lot 3 : Acquisition de matériels de plomberie

N° Soumissionnaires
Montant lu
en F CFA

HTVA

Montant
corrigé en

FCFA HTVA
Variation Rang Observations

1 EKMC 5 135 750 -- -- --

Pièces administratives non fournies malgré le délai supplémentaire
accordé au soumissionnaire à cet effet.
Offre écartée pour absence de marques pour le matériel de l’item 1 à
53

2 E.NI.RA 8 350 000 -- -- -- Conformément aux dispositions des IC 21.6 de la DPX, cette offre est
jugée anormalement élevée.

3 NAFA TECHNOLOGIE 5 000 000 -- -- -- Conformément aux dispositions des IC 21.6 de la DPX, cette offre est
jugée anormalement basse.

4 FALCUM SERVICES 7 391 045 -- -- -- Conformément aux dispositions des IC 21.6 de la DPX, cette offre est
jugée anormalement élevée.

5 BOULGOU
PRESTATIONS 5 053 075 -- -- 1er Conforme

6 STC SARL 6 007 500 -- -- 3ème Conforme
7 KCS 5 250 750 -- -- 2ème Conforme

Attributaire
BOULGOU PRESTATIONS pour un montant de cinq millions sept cent cinquante un mille huit cent vingt-cinq (5
751 825) F CFA HTVA après une augmentation de 13,82% aux items 7, 11 et 12. Le délai de livraison est de vingt
(25) jours

12 Quotidien N° 2391 - Vendredi 31 août 2018

Résultats provisoires

!"#$%&'&#()!*+,#*,!"#(-).(/0123453167*686-7)((9:;<<=>(1234((?(

Lot 4 : Acquisition d’outillages pour la maçonnerie

N° Soumissionnaires
Montant lu
en F CFA

HTVA

Montant
corrigé en F
CFA HTVA

Variation Rang Observations

1 E.NI.RA 10 662 000 -- -- -- Conformément aux dispositions des IC 21.6 de la DPX, cette offre est
jugée anormalement élevée.

2 FALCUM SERVICES 2 871 965 -- -- 1er Conforme

3 STC SARL 2 107 000 -- -- -- Conformément aux dispositions des IC 21.6 de la DPX, cette offre est
jugée anormalement basse.

Attributaire FALCUM SERVICES pour un montant de deux millions huit cent soixante-onze mille neuf cent soixante-cinq (2
871 965) F CFA HTVA et un delai de livraison de trente (30) jours

Lot 5 : Acquisition d’outillages au profit des ateliers (Forge et Menuiserie)

N° Soumissionnaires
Montant lu
en F CFA

HTVA

Montant
corrigé en F
CFA HTVA

Variation Rang Observations

1 STC SARL 2 917 500 -- -- 1er Conforme

2 ZENA MULTI SERVICES
(ZMS) 3 368 000 -- -- -- Conformément aux dispositions des IC 21.6 de la DPX, cette offre est

jugée anormalement élevée.

3 TAWOUFIQUE MULTI
SERVICES 4 076 500 -- -- -- Conformément aux dispositions des IC 21.6 de la DPX, cette offre est

jugée anormalement élevée.

Attributaire STC SARL pour un montant de deux millions neuf cent dix-sept mille cinq cent (2 917 500) F CFA HTVA et un
delai de livraison de vingt-neuf (29) jours

Lot 6 : Acquisition de matériaux et de matériels d’étanchéité

N° Soumissionnaires
Montant lu
en F CFA

HTVA

Montant
corrigé en F
CFA HTVA

Variation Rang Observations

1 STC SARL 6 197 500 -- -- 1er Conforme

2 ZENA MULTI SERVICES
(ZMS) 7 575 000 -- -- -- Conformément aux dispositions des IC 21.6 de la DPX, cette offre est

jugée anormalement élevée.
Lot 7 : Acquisition de matériaux pour la Menuiserie

N° Soumissionnaires
Montant lu
en F CFA

HTVA

Montant
corrigé en F
CFA HTVA

Variation Rang Observations

1 EUREKA SERVICES
SARL 8 432 750 -- -- 3ème Conforme

2 KCS 9 663 750 -- -- 5ème Conforme

3 ZENA MULTI SERVICES
(ZMS) 8 324 500 -- -- 2ème Conforme

4 TAWOUFIQUE MULTI
SERVICES 8 960 875 8 951 375 -0,10% 4ème Conforme avec une variation de -0,10% due à une incohérence des

prix unitaires à l’item
5 BARACK BARAKA SARL 8 050 000 -- -- 1er Conforme

Attributaire BARACK BARAKA SARL pour un montant de huit millions cinquante mille (8 050 000) F CFA HTVA soit neuf
millions quatre cent quatre-vingt-dix-neuf mille (9 499 000) F CFA TTC et un délai de livraison de trente (30) jours

Lot 8 : Acquisition de matériaux pour la forge

N° Soumissionnaires
Montant lu
en F CFA

HTVA

Montant
corrigé en F
CFA HTVA

Variation Rang Observations

1 ADAM’S COMMERCE &
DISTRIBUTION (ACD) 8 345 000 -- -- -- Conformément aux dispositions des IC 21.6 de la DPX, cette offre est

jugée anormalement élevée.
2 STC SARL 7 150 500 -- -- 3ème Conforme

3 KCS 5 872 875 5 872 575 -0,005% 2ème Conforme avec une variation de -0,005% due à une discordance des
prix unitaires aux items 34 et 35

4 TAWOUFIQUE MULTI
SERVICES 8 053 625 8 951 375 +1,17% 4ème Conforme avec une variation de +1,17% due à une erreur de

sommation

5 BARACK BARAKA SARL 6 200 000 5 810 000 -6,29% 1er Conforme avec une variation de -6,29% due à un ajout d’items sur le
devis

Attributaire BARACK BARAKA SARL pour un montant de cinq millions huit cent dix mille (5 810 000) F CFA HTVA soit six
millions huit cent cinquante-cinq mille huit cent (6 855 800) F CFA TTC. Le délai de livraison de trente (30) jours

DEMANDE DE PRIX N°2018-10/CO/M/DCP : Acquisition de talkies walkies au profit de la Police Municipale de Ouagadougou.

Financement : Budget Communal 2018. Date de délibération : 12 juillet 20

N° Soumissionnaires Conformité technique
Montants lus
publiquement

En F.CFA

Montants
corrigés
En F.CFA

Observations

01

GTE

Non conforme : caution de soumission
non valide (la date d’effet de la caution
est du 12/07/2016)

18 968 500
TTC -

Non conforme
Offre technique : caution de soumission non valide
(la date d’effet de la caution est du 12/07/2016)

02
GNAKENE
MOUSTAPHA
‘’TECHNO’’

Conforme

19 899 977
TTC -

Offre déclarée anormalement élevée
conformément à l’article 21.6 des Instructions
aux Candidats

Quotidien N° 2391 - Vendredi 31 août 2018 13

Résultats provisoires

!"#$%&'&#()!*+,#*,!"#(-).(/0123453167*686-7)((9:;<<=>(1234((@(

03

OZONE
DISTRIBUTION

Non conforme : pour avoir utilisé un
formulaire de lettre de soumission
différent de celui imposé par le dossier
d’appel à concurrence. Conformément à
la section III –formulaire de soumission
de du dossier de demande de prix

15 778 000
HTVA

-

Non conforme Offre technique :
 Formulaire de lettre de soumission proposé
différent de celui imposé par le dossier d’appel à
concurrence. Conformément à la section III –
formulaire de soumission de du dossier de
demande de prix

04 GLOBAL
SOLUTION

Non conforme : pour avoir utilisé un
formulaire de lettre de soumission
différent de celui imposé par le dossier
d’appel à concurrence. Conformément à
la section III –formulaire de soumission
de du dossier de demande de prix

9 995 261
TTC -

Non conforme
Offre technique :
 Formulaire de lettre de soumission proposé
différent de celui imposé par le dossier d’appel à
concurrence. Conformément à la section III –
formulaire de soumission de du dossier de
demande de prix

05

SMAF
INTERNATIONAL
SARL

Conforme 11 650 376
TTC -

Conforme
Offre technique : RAS
Offre financière : RAS

06

FARMAK SARL

Conforme
14 000 000
HTVA

-
Conforme
Offre technique : RAS
Offre financière : RAS

Attributaire
La société SMAF INTERNATIONAL SARL a été retenue pour un montant de dix millions deux cent cinquante-deux
mille trois cent trente un (10 252 331) FCFA TTC après une diminution de 12% des quantités des talkies walkies soit 22
talkies walkies au lieu de 25. Délai de livraison : trente (30) jours

DEMANDE DE PRIX N°2018-12/CO/M/DCP :Fourniture de pièces de rechanges et la réparation de motos de la Police Municipale de

Ouagadougou. Financement : Budget Communal. Publication : Revue des Marchés Publics N°2348 du mardi 03 juillet 2018.
Date d’ouverture et de délibération : 13 juillet 2018

Lot 1 : Fourniture de pièces de rechange et réparation de motos de marque BMW F 650 GS

N° Soumissionnaire Conformite de la
soumission

Montant lu
en F CFA

HTVA

Montant
corrige en F
CFA HTVA

Variation Rang Observations

1 GARAGE DERRA
MOUSSA Conforme 7 507 500 -- -- 1er Conforme.

Attributaire GARAGE DERRA MOUSSA pour un montant de huit millions six cent vingt-neuf mille (8 629 000) F CFA HTVA
après une augmentation de 14,93% des quantités aux items 1, 2 et 3. Le délai de livraison est de vingt (20) jours.

Lot 2 : Fourniture de pièces de rechange et réparation de motos de marque YAMAHA

N° Soumissionnaire Conformite de la
soumission

Montant lu
en F CFA

HTVA

Montant
corrige en F
CFA HTVA

Variation Rang Observations

1 HISA
INTERNATIONAL Conforme 5 052 000 -- -- -- Conforme.

Attributaire
HISA INTERNATIONAL pour un montant de cinq millions huit cent trois mille (5 803 000) F CFA HTVA après une
augmentation de 14,86% des quantités aux items 1 à 14 du point I et aux items 1 à 14 du point III. Le délai d’exécution
de 20 (Vingt) jours.

Lot 3 : Fourniture de pièces de rechange et réparation de motos de marque SAKAKAN, RATO et HERO

N° Soumissionnaire Conformite de la
soumission

Montant lu en
F CFA HTVA

Montant
corrige en F
CFA HTVA

Variation Rang Observations

1 GARAGE DERRA
MOUSSA Conforme 7 043 000 7 042 000 – 0,014% Conforme avec une variation de – 0,014% due à

une erreur de produit à l’item III-4.3
Attributaire Infructueux pour insuffisance de crédits budgétaires.

(

!"##$%&'!(')*'+"(,'#-.,/%#%'%,'+0$#'&1%#'
' 2345'6'

REGION DU CENTRE EST
APPEL D’OFFRE OUVERT N° 2018-003/RCES/PKRT/CADM PORTANT TRAVAUX D’ELECTRIFICATION SOLAIRE DU MARCHE DE
SABRABINATENGA AU PROFIT DE LA COMMUNE DE ANDEMTENGA ; FINANCEMENT : Budget Communal/FPDCT, Gestion 2018

PUBLICATION RMP: N°2352 du 09 Juillet 2018 ; LETTRE D’INVITATION : N°2018- 079 /RCES/PKRT/CADM du 07/08/2018
Date de dépouillement : 09 août 2018 ; Date de délibération : 10 août 2018

ENTREPRISES MONTANT LU HT MONTANT LU TTC MONTANT
CORRIGE HT

MONTANT CORRIGE
TTC OBSERVATIONS

Lot Unique: Travaux d’électrification solaire du marché de Sabrabinatenga
ETS TEEGA 8 003 824 // 8 003 824 // Conforme

Attributaires
 ETS TEEGA: Travaux d’électrification solaire du marché de Sabrabinatenga pour un montant de huit
millions trois mille huit cent vingt-quatre (8 003 824) F CFA HT avec un délai d’exécution de 30
jours.

AVIS DE MANIFESTION D’INTERET N°2018- 002/RCES/PKRT/C.ADM PORTANT SUIVI CONTROLE DES TRAVAUX D’ELECTRIFICATION

SOLAIRE DU MARCHE DE SABRABINATENGA AU PROFIT DE LA COMMUNE DE ANDEMTENGA
PUBLICATION RMP : N° 2365 du 26 juillet 2018 ; DATE DE DEPOUILLEMENT : 13 août 2018

DATE DE DELIBERATION : 13 août 2018 ; FINANCEMENT : FPDCT/Budget Communal, gestion 2018
SOUMISSIONNAIRES Nombre de point Rang Observations

Lot unique : suivi contrôle des travaux d’électrification solaire du marché de sabrabinatenga
néant 00 00 Absence d’offres

ATTRIBUTAIRE Infructueux pour absence d’offres

DEMAMDE DE PRIX OUVERTE N° 2018-03/RCES/PKRT/CTSB RELATIF AUX TRAVAUX DE CONSTRUCTION D’OUVRAGES DE
FRANCHISSEMENT A L’AVAL DU BARRAGE DE TENSOBENTENGA DANS LA COMMUNE DE TENSOBENTENGA, PROVINCE DU

KOURITTENGA, REGION DU CENTRE- EST ; FINANCEMENT : Budget communal gestion 2018 / FPDCT gestion 2018 + Ressources propres
Revue des marchés publics N° 2365 du jeudi 26 Juillet 2018 ; Date de dépouillement : lundi 13 août 2018

Date de délibération : lundi 13 août 2018

Soumissionnaires Montant
HT

Montant
TTC

Montant corrigé en
F CFA TTC

MONTANT
DE L’ENVE-

LOPPE
Observations

COGECAB/BTP 13 465 500
15 889 290 13 741 871

Conforme ; 1er et retenu
Justification de la correction de l’offre financière : le
financement du FPDCT d’un montant de (11 930 104 F
CFA) est exonéré de la TVA

ETC/BTP 15 847 500 /// //// Conforme, 2ème

CDA Services &
Trading 11 864 000 13 999 520 ////

NON CONFORME :
- Attestation de Technicien Supérieur en Génie Civil datée
du 31/08/2005 (de TIEMTORE T. Augustin) fournie au
poste du conducteur des travaux en lieu et place du
diplôme de Technicien Supérieur en Génie Civil demandé.
- Absence du plan d’installation du chantier et du
programme d’approvisionnement
- Absence de la méthodologie et du planning d’exécution
- CV du conducteur des travaux non actualisé (signé le
07/08/2017)
- Incohérence entre les noms du conducteur des travaux
sur le CV (TIEMTORE T. Augustin) et sur l’attestation de
disponibilité (CONOMBO P. Gilbert Ernest)
- CV du Chef de Chantier non actualisé
- Incohérence des dates de naissances du Chef de
Chantier (COMPAORE Brahima) sur son diplôme
(16/03/1987) et sur son CV (16/05/1987)
- Absence la mention « payé » sur toutes les factures
fournies

Groupement
d’entreprises

RIVERS
CORPORATION
et ETS DINAR

11 940 165 14 089 395 ////

16 592 957

NON CONFORME :
- Aucun des deux entreprises n’apparait sur l’agrément
technique fourni
- Incohérence entre les noms inscrits d’un des maçons sur
la liste du personnel (KIENTEGA Salam) et sur son CV, son
certificat de travail et son attestation de disponibilité
(KIENTEGA Samuel)
- CV DE KIENTEGA Samuel non actualisé (signé le
03/08/2017)
- Camion benne fournie non spécifiée basculante
- Absence de la mention « payée » sur la Facture
N°00705/2015 du 10/03/2015

ATTRIBUTAIRE COGECAB/BTP, pour un montant de : Treize millions sept cent quarante un mille huit cent soixante-onze (13 741 871)
Francs CFA TTC et un délai d’exécution de soixante (60) jours

14 Quotidien N° 2391 - Vendredi 31 août 2018

Résultats provisoires

!"##$%&'!(')*'+"(,'#-.,/%#%'%,'+0$#'&1%#'
' 2345'6'

REGION DU CENTRE EST
APPEL D’OFFRE OUVERT N° 2018-003/RCES/PKRT/CADM PORTANT TRAVAUX D’ELECTRIFICATION SOLAIRE DU MARCHE DE
SABRABINATENGA AU PROFIT DE LA COMMUNE DE ANDEMTENGA ; FINANCEMENT : Budget Communal/FPDCT, Gestion 2018

PUBLICATION RMP: N°2352 du 09 Juillet 2018 ; LETTRE D’INVITATION : N°2018- 079 /RCES/PKRT/CADM du 07/08/2018
Date de dépouillement : 09 août 2018 ; Date de délibération : 10 août 2018

ENTREPRISES MONTANT LU HT MONTANT LU TTC MONTANT
CORRIGE HT

MONTANT CORRIGE
TTC OBSERVATIONS

Lot Unique: Travaux d’électrification solaire du marché de Sabrabinatenga
ETS TEEGA 8 003 824 // 8 003 824 // Conforme

Attributaires
 ETS TEEGA: Travaux d’électrification solaire du marché de Sabrabinatenga pour un montant de huit
millions trois mille huit cent vingt-quatre (8 003 824) F CFA HT avec un délai d’exécution de 30
jours.

AVIS DE MANIFESTION D’INTERET N°2018- 002/RCES/PKRT/C.ADM PORTANT SUIVI CONTROLE DES TRAVAUX D’ELECTRIFICATION

SOLAIRE DU MARCHE DE SABRABINATENGA AU PROFIT DE LA COMMUNE DE ANDEMTENGA
PUBLICATION RMP : N° 2365 du 26 juillet 2018 ; DATE DE DEPOUILLEMENT : 13 août 2018

DATE DE DELIBERATION : 13 août 2018 ; FINANCEMENT : FPDCT/Budget Communal, gestion 2018
SOUMISSIONNAIRES Nombre de point Rang Observations

Lot unique : suivi contrôle des travaux d’électrification solaire du marché de sabrabinatenga
néant 00 00 Absence d’offres

ATTRIBUTAIRE Infructueux pour absence d’offres

DEMAMDE DE PRIX OUVERTE N° 2018-03/RCES/PKRT/CTSB RELATIF AUX TRAVAUX DE CONSTRUCTION D’OUVRAGES DE
FRANCHISSEMENT A L’AVAL DU BARRAGE DE TENSOBENTENGA DANS LA COMMUNE DE TENSOBENTENGA, PROVINCE DU

KOURITTENGA, REGION DU CENTRE- EST ; FINANCEMENT : Budget communal gestion 2018 / FPDCT gestion 2018 + Ressources propres
Revue des marchés publics N° 2365 du jeudi 26 Juillet 2018 ; Date de dépouillement : lundi 13 août 2018

Date de délibération : lundi 13 août 2018

Soumissionnaires Montant
HT

Montant
TTC

Montant corrigé en
F CFA TTC

MONTANT
DE L’ENVE-

LOPPE
Observations

COGECAB/BTP 13 465 500
15 889 290 13 741 871

Conforme ; 1er et retenu
Justification de la correction de l’offre financière : le
financement du FPDCT d’un montant de (11 930 104 F
CFA) est exonéré de la TVA

ETC/BTP 15 847 500 /// //// Conforme, 2ème

CDA Services &
Trading 11 864 000 13 999 520 ////

NON CONFORME :
- Attestation de Technicien Supérieur en Génie Civil datée
du 31/08/2005 (de TIEMTORE T. Augustin) fournie au
poste du conducteur des travaux en lieu et place du
diplôme de Technicien Supérieur en Génie Civil demandé.
- Absence du plan d’installation du chantier et du
programme d’approvisionnement
- Absence de la méthodologie et du planning d’exécution
- CV du conducteur des travaux non actualisé (signé le
07/08/2017)
- Incohérence entre les noms du conducteur des travaux
sur le CV (TIEMTORE T. Augustin) et sur l’attestation de
disponibilité (CONOMBO P. Gilbert Ernest)
- CV du Chef de Chantier non actualisé
- Incohérence des dates de naissances du Chef de
Chantier (COMPAORE Brahima) sur son diplôme
(16/03/1987) et sur son CV (16/05/1987)
- Absence la mention « payé » sur toutes les factures
fournies

Groupement
d’entreprises

RIVERS
CORPORATION
et ETS DINAR

11 940 165 14 089 395 ////

16 592 957

NON CONFORME :
- Aucun des deux entreprises n’apparait sur l’agrément
technique fourni
- Incohérence entre les noms inscrits d’un des maçons sur
la liste du personnel (KIENTEGA Salam) et sur son CV, son
certificat de travail et son attestation de disponibilité
(KIENTEGA Samuel)
- CV DE KIENTEGA Samuel non actualisé (signé le
03/08/2017)
- Camion benne fournie non spécifiée basculante
- Absence de la mention « payée » sur la Facture
N°00705/2015 du 10/03/2015

ATTRIBUTAIRE COGECAB/BTP, pour un montant de : Treize millions sept cent quarante un mille huit cent soixante-onze (13 741 871)
Francs CFA TTC et un délai d’exécution de soixante (60) jours

 MINISTERE DES AFFAIRES ETRANGERES ET DE LA COOPERATION

C O M M U N I Q U E

Le Directeur des Marchés Publics, Président de la Commission d’Attribution des Marchés du Ministère des
Affaires Etrangères et de la Coopération, informe les soumissionnaires que l’avis d’appel d’offres accéléré N°2018-
4 /MAEC/SG/DMP du 10/08/2018 pour l’acquisition de billets d’avion pour les missions extérieures du MAEC dans
les zones d’Afrique et d’Europe (lot1) et les zones d’Amérique et d’Asie (lot2) publié dans le quotidien N°2387 du
lundi 27 aout 2018 est annulé..

Le Directeur des marchés publics s’excuse des désagréments que cela pourrait causer.

Justin Mathieu BADOLO
Chevalier de l’Ordre du Mérite de l’Economie et des Finances

Quotidien N° 2391 - Vendredi 31 août 2018 15

Résultats provisoires

!"##$%&'!(')*'+"(,'#-.,/%#%'&0.&' 1234'5'

REGION DU CENTRE NORD
DEMANDE DE PRIX N° 2018 -003/RCNR/PNMT/COM/DRG/CCAM du 29 Juillet 2018 pour les Travaux de réhabilitation de quatre forages à

Douré (Boulmiougou mossi) Kologkom (Dazanrin) Kontabollé(Noli) ,Ropallin(Youguin) Lot 1 et la réhabilitation du réseau électrique de la Mairie
de Dargo Lot 2 au profit de ladite commune. Financement : (Budget Communal + transfert MEA gestion 2018

Publication de l’avis : Quotidien des marchés publics n ° 2358 du 17 juillet 2018
Nombre d’offres reçues : LOT 1 : 01 ; Lot2 : 01. Date de Dépouillement : Dargo, le 30 juillet 2018

Soumissionnaires Montant lu en FCFA en
TTC Montant corrigé en FCFA en TTC Observations

 LOT 1
FORAGE SYSTEME BF SARL 10 738 000 10 738 000 Conforme.

LOT 2
Entreprise EL SHADAI 1 254 400 HTVA 1 254 400 HTVA Conforme

Attributaires

Lot 01 : FORAGE SYSTEME BF SARL pour un montant de Dix millions sept cent trente-huit mille (10 738 000)
francs CFA TTC avec un délai d’exécution de quarante-cinq (45) jours

Lot 02 : Entreprise EL SHADAI pour un montant de Un million deux cent cinquante-quatre mille quatre cent
(1 254 400) francs CFA HTVA avec un délai d’exécution de trente (30) jours

APPEL D’OFFRESN°2018-001/MATD/RCNR/PSNM/CRPSL/SG du 05 Avril 2018 pour les Travaux de construction d’infrastructures au profit de la

Commune de Pissila. FINANCEMENT : Subvention Etat (Education), FPDCT & Budget Communal - gestion 2018.
Publication de l’avis : Revue des Marchés PublicsN°2354 du Mercredi 11 Juillet 2018.Date de dépouillement : 14 Août 2018.

Nombre de plis reçus : 07 Date de délibération : 14 Août 2018
SOUMISSIONNAIRES Montant lu Montant corrigé Rang OBSERVATIONS
Lot 01 : Travaux de construction d’un (01) Collège d’Enseignement Général (CEG) à quatre (04) salles de classes + bureau + magasin et une

latrine scolaire à quatre (04) postes dans le village de Tébéré au profit de la Commune de Pissila

SOCIETE WEND-KOUNI
S.A

33 508 724 F CFA TTC / /

OFFRE NON CONFORME :
-Le conducteur des travaux KOALA Emile a fourni une
attestation de réussite datant depuis 1993 au lieu d’un
Diplôme demandé;
-Absence d’attestation de travail pour justifier l’expérience
de tout le personnel proposé ;
-Des CNIB non authentiques après vérification ;
-Insuffisance de marchés similaires fournis (trois marchés
similaires fournis conformes au lieu de cinq (05) marchés
similaires comme le prévoit le DDP.

ESSAF 39 352 864 F CFA TTC 39 352 864 F CFA TTC 1er CONFORME : RAS

ATTRIBUTAIRE ESSAF pour un montant TTC de : Trente-neuf millions trois cent cinquante-deux mille huit cent soixante-quatre
(39 352 864) francs CFA pour un délai d’exécution de Quatre-vingt-dix (90) jours.

Lot 2 : Travaux de construction de trois (03) salles de classes + électrification solaire + et une latrine scolaire à quatre (04) postes dans le village
de Rofénéga au profit de la Commune de Pissila

E.D.A SARL 27 903 413 F CFA TTC 27 903 413 F CFA TTC 1er

CONFORME : RAS

ATTRIBUTAIRE E.D.A SARL pour un montant TTC de : Vingt-sept millions neuf cent trois mille quatre cent treize (27 903 413) francs
CFA pour un délai d’exécution de Quatre-vingt-dix (90) jours

Lot 3 : Travaux de construction de deux (02) salles de classes au profit du Post-primaire de Touroum dans la Commune de Pissila

SOCIETE WEND-KOUNI
S.A

12 920 786 FCFA

TTC
/ /

OFFRE NON CONFORME :
-Agrément technique non joint ;
-Le Chef de chantier SAWADOGO Karim a fourni une
attestation de réussite datant depuis 2001 au lieu d’un
Diplôme demandé;
-Absence d’attestation de travail pour justifier l’expérience
de tout le personnel proposé ;
-Des CNIB non authentiques après vérification.
-Absence de deux (02) maçons diplômés spécialisés
comme le prévoit le DDP ;
-Absence ‘un camion benne au lieu de fournir un camion-
citerne à eau ;
-Insuffisance de marchés similaires fournis (trois marchés
similaires fournis au lieu de cinq (05) marchés similaires
comme le prévoit le DDP

SCATP SARL 13 996 316 F CFA
TTC

13 996 316 F CFA TTC 1er CONFORME : RAS

ATTRIBUTAIRE SCATP SARL pour un montant TTC de : Treize millions neuf cent quatre-vingt-seize mille trois cent seize
(13 996 316) francs CFApour un délai d’exécution de Soixante(60) jours

Lot 4 : Travaux de construction de deux (02) salles de classes au profit du Post-primaire de Issaogo dans la Commune de Pissila

SCATP SARL 13 996 316 F CFA
TTC

13 996 316 F CFA TTC 1er CONFORME : RAS

ATTRIBUTAIRE SCATP SARL pour un montant TTC de : Treize millions neuf cent quatre-vingt-seize mille trois cent seize
(13 996 316) francs CFApour un délai d’exécution de Soixante(60) jours

Lot 5 : Travaux de construction d’une (01) latrine VIP à deux (02) postes au profit de la Direction Provinciale des Impôts (DPI) du Sanmatenga

NXRIPDEEANDMDE
muoguoimluoB((BérréuDo
arDde

' '

GRE
8102°N - D/MOC/TMNP/RNCR/300

batnoK)nirrinazaD((DmokgoloK)ii)ssom
goar Lot 2 ale dtiofprau etdi ummo c

siva’lednoitacilbPu : Qu

' '

RDONRETNCEDUNOIG
udMACC/GRD 29 8102teillu J pour

nillllapRo,)ii)loN((Néllob) nn) iuguoY(1LotLot 1
enu . tnemecnnaFi (: mmoCtegddgBu

°nscilbupséhcramsedneiditoQu 23

' '

eslour e dnotiatiliilbahé r réedxuavaTrTra
 1 attilbihaéralet nio tceléueasérdu

8102noittisegEAMtrrteffesnarrattr+lanum
8012etlliuj17ud5823

' '

 àsegarra foetrtreau q
eiraiMaledueqir

8

' '

No

eriannoissimuSo

 BEMTESY SEGARFO

IADASHLEesirpertEn

seriatubritAt

' '

sivalednoitacilbPu : Qu
seuçreserffo’derbmNo : 1TLO : 0

se neAFCFneultnatnMo
TTC

LRAF S 10 0008 73

1 425 AVTH0 40
10Lot TSYSEGAROF:

TC TAF Cscnafr
Lo 20t LEesirpertnE:

(1 254 narf)040

' '

nscilbupséhcramsedneiditoQu 23
1: 0 ; 2tLo 1: 0 . melliuopéDedetDa

n TneAFCFneégirroctnatnMo

1T LO
10 0008 73
T 2LO

1 425 AVTH0 40
LRASFBEMET dentatonmunurpo

auqednoitucéxe’dialé dnucevaTC
IADAHS mnUdetnatonmunrupo

éxed’iaélduncevaAVTHAFCscn

' '

8012etlliuj17ud5823
tnem : 810t 2elliu j03e, logra D

CTT noitavresOb

ermofnCo .

emrofnCo
etenrttenctepssnoillimxiDde - tihu

etnara - sruoj)54(qnci
etnuanqictnecdeuxonillim - e ratqu
sruoj)30(entertden oitucé

' '

sn

10(e llim 873)000

entce rtuaqellim

' '

ESRFFO’DAPPEL 02N°
ummCo
dnoitacilbPu

ESRIANNOSISIMUSO
10Lot : cedxuavaTr

' '

810 - SPRC/MNSP/RNCR/DTAM1/00
uS:NTEMNCENAIF.alissiPeden

siva’le ilbuPséhcra Mse deuveR:
rsilpederbmNo

ES ultnatnMo Mo
snE’ degèllo C)10 (nu’ dnoticurtsno
etsop)40(ertauqàeiralocseinrtla

' '

elroup8 120lirvA05 u dGSL/S rTs
DCTPF,)noitacudE(tatEnoitnevbu

0 2telliuJ11idercre Mu d4532°Nsc
suçe notiarébilé dedteaD70: 41:

égirroctnatnMo gnRa
etrauq à)GEC (larénéGt nemengies
forpuaérébéTedegallivlesnadse

/ /

- oncLe
attestat
môlpDi

- esAb

' '

ucturstarfni’dnoicturstncoedx uvaa
lanummoCtegduB& - 10 2notise g

dedetaD.810 entmelluioép ûoA41:
810 2tûo A4

SONITAVRESOB
sella s)40 (e +uaerub+sessalce d

laisisPedenummoClaeditf
MORFONCONNERFOF
limELAAOKauxavrtesdeurtducon

991sipudentatdae tisusérde n oiat
;édnamedem

sujruopliavartednoitatsetta’decne

' '

aledtiforpuas eru
.8

.8102t û

enutenisaga m

EM :
uniourfa e ne

n u’deuilau 3 99

ecneirépxe’lreifits

' '

DENWEETICSO - UNIKO
AS.

FESSA

REAITBURITAT

2Lot : sno ce dxuavaTr

LRSAA.DE.

' '

UNI 33 F4 728 50 CFA TTCCCTTTTAACFCF

39 CTTAFCF4 862 35 39 35
FESSA Ttnatnomn uruo p

9(3 235 4)86
sal ce dsella s)30 (sio trednoticutrs
égénofRde

27 F3 413 90 CFA TTCCCTTTTAACFCF 27 90

' '

/ / esAb
utotde

- CNIsDe
- fusIn

alimsi
alimsi

CTTAFCF4 862 35 1er

e dCT etneTr: - ecsoirtsnoillimufne
utécexd’iaéldun urpoAFCsncarf4)
n ut e +erialo snotiacfiirtcelé +sess
siPdene ummoCa le dtiofprau a ég

F3 413 90 CFA TTCCCTTTTAACFCF 1er

' '

sujruopliavartednoitatsettadecne
éposoprlneonsrpee lut ;

ifirévsèrpaseuqitnehtuanonBCNI
uo fserialimi sséhcra medecnasfif rn
ciedueiluas emrofncos inruofs eri

.PDDeltivoérpelemmcos eri
ERMONFCO SAR:

e entuaqnicnt - stenctihuellimxude
ertuaQde n oiut - tgnvi - xdi)0(9 .sruo j

trauq àerialoc senitrale tosp04)(e
aliss

ERMONFCO SAR:

' '

ecneirépxelreifits

noitac ;
séhcramsiort(sirn
s éhcram)50(qnci

entaxois - e ratqu

e gallive lnsdaest

' '

REAITBURITAT

3Lot : xuavaTr

DENWEETICSO - UNIKO
AS.

' '

LRSAA.DE. tnatno mn uruo p
CF
sella s)20 (xue dednoticutrsno ce d

UNI
12 F6 780 92 CFAAACFCF

TTCTTCTTC

' '

e dCT Tt tgni: V - cefuens noillmitpse
uQednoitucéxe’dialédnuruopACF

tso Pu dtfiorpu asessal ceds - amipr

/ /

- érAg
- CLe

attestat
môlpDi

- esAb
utotde

- CNIsDe
Ab

' '

ttnceertauqellims iorttnce 2(ezire
ertau - tgnvi - xdi)0(9 sruo j

e unmmoCa lansdmouourTe de ria
MORFONCONNERFOF

tniojnoneuqinhcettnem ;
miarKOGODAWWAASerinthacde efh

002sipudentatdae tisusérde n oiat
;édnamedem

sujruopliavartednoitatsetta’decne
lut éposoprlneonsrpee ;

ifirévsèrpaseuqitnehtuanonBCNI
éôlid)20(dd

' '

7 390 sancrf3)41

alissiPdee
EM :

e unniuroffoam
n u’deuilau 1 00

ecneirépxe’lreifits

.noitac
éilié

' '

AS.

LRASP TASC

REAITBURITAT

4Lot : xuavar T

' '

TTCTTCTTC

13 F6 316 99 CFAAACFCF
TTCTTCTTC

13 99

LRASP TASC mn uruo p
3(1 699

ellas)20(xuede dnoitcurtsnoced

' '

- esAb
mmco

- esAb
enretci

- fusIn
alimsi

mmco

F6 316 99 CFA TTCCCTTTTAACFCF 1er

e dCT Ttnatnom ensnoillimezier: T
6 6)31 xe’dialé dnuruopAFCscnar f

tsoPudt ifor puasessalce ds - mipr

' '

sémôlpidsnoçam)20(xuededecne
PDDeltivoérpelemm ;

offoedueiluaennebnoimacnu‘ecne
uaeàe ;

ruo fserialimi sséhcra medecnasfif ni
am)50(qnciedueiluas inruofs eri

PDDeltivoérpelemm

ERMONFCO SAR:

taut qne cff cue re- tgnvi - iortellimzeise
tenaxioSednoitucéx)0(6 sruo j

neummoCalansdo gaossIe de ria

' '

sésilaicépss

noimacnurinruo -

éshcarmsoirt(sni
s erialimsis échr

zeiestnces i

alissiPe d

' '

LRASP TASC

REAITBURITAT

5Lot : r T oce duxaav

' '

13 699 F61 3 CFAAACFCF
TTCTTCTTC

13 99

LRASP TASC mn uruo p
3(1 699

deà PIVneirtal01)(e und’n oitucrtns

' '

F6 316 99 CFA TTCCCTTTTAACFCF 1er

e dCT Ttnatnom ensnoillimezier: T
6 6)31 xe’dialé dnuruopAFCscnar f

ecriDalde tiofprauestspo2)0(uxde

' '

ERMONFCO SAR:

etraut qne cff cue - tgnvi - iortellimzeise
tenaxioSednoitucéx)0(6 sruo j

)IPD(sôtpmIesdelainciovrPon itec

' '

zeiestnces i

gaenatnmaSu d

16 Quotidien N° 2391 - Vendredi 31 août 2018

Résultats provisoires

!"##$%&'!(')*'+"(,'#-.,/%#%'&0.&' 1234')'

G.T.M 2 621 040 F CFA TTC 2 621 040 F CFA TTC 1er CONFORME : RAS

ATTRIBUTAIRE G.T.M pour un montant TTC de : Deux millions six cent vingt et un mille quarante (2 621 040) francs CFApour un
délai d’exécution de quarante-cinq (45) jours

APPEL D’OFFRES N°2018-002/MATD/RCNR/PSNM/CRPSL/SG DU 05 AVRIL 2018 pour l’acquisition et livraison de vivres sur sites pour la

cantine scolaire au profit des élèves de quatre-vingt-douze (92) écoles primaires publiques et privées et de cinq (05) centres d’éveil et d’éducation
préscolaires des CEB I & CEB II de la Commune de Pissila (lots 1 & 2); Financement : Subvention Etat (Education), Budget Communal, Gestion

2018 ; Date de dépouillement : Lundi 14 Août 2018; Publication : Quotidien N°2354 du mercredi 11 Juillet 2018 ; Nombre de plis reçus : 04
MONTANT EN FRANCS CFA TTC N° Soumissionnaires Lot 1 Lot 2 Observations

01

EZOF ML: 52 557 480
MC: 52 557 480

ML: 52 536 926
MC: 52 536 926

Offre non conforme :
-Le chiffre d’affaire est falsifié donc du faux et usage de fauxpour lesdeux (02)
lots;
-Absence de la CNIB légalisée du 2ème Chauffeur au nom de KARAMBIRE
Dominique pour les deux (02) lots ;
-Insuffisance du nombre d’Ouvriers fournis (Cinq (05) ouvriers fournis pour les
deux (02) lots au lieu de six (06) ouvriers demandés pour les deux (02) lots par
le DAO
-Absence de l’acte d’engagement à respecter le code d’éthique et de
déontologie en matière de la commande publique comme le prévoit le DDP
pour les deux (02) lots;
-Insuffisance de marchés similaires (quatre (04) marchés similaires fournis
pour les deux (02) lots au lieu de six (06) demandés pour les deux (02) lots par
le DAO.

02

GROUPE VELEGDA
SARL

ML: 56 691 280
MC: 56 691 280

ML: 56 669 840
MC: 56 669 840

Offre non conforme :
-Quatre (04) marchés similaires sont sans PV de réception donc marchés
similaires non justifiés par conséquence il y a deux (02) marchés similaires
fournis avec PV de réception pour les deux (02) lots au lieu de six (06)
marchés similaires demandés par le DAO pour les deux (02) lots ;
-Absence des prescriptions techniques du Haricot dans l’offre technique du
soumissionnaire pour les lots 1 & 2.

03
GROUPEMENTD’ENT

REPRISE
PCB SARL/EGFSARL

 ML: 60 708 370
 MC: 60 708 370

ML: 60 687 320
MC: 60 687 320

Offre conforme : RAS

04

WATAM SA ML: 48 142 457
 MC: 48 142 457

ML: 48 122 101
 MC: 48 122 101

Offre non conforme :
-Au niveau des échantillons les sacs vides de riz et de haricot ne sont pas
fournis par le soumissionnaire pour les deux (02) lots;
-Le premier Chauffeur au nom de OUEDRAOGO Issouf ne dispose pas d’un
permis de catégorie «E» comme l’exige le DDP pour les deux (02) lots ;
- Absence de l’acte d’engagement à respecter le code d’éthique et de
déontologie en matière de la commande publique comme le prévoit le DDP
pour les deux (02) lots;
-Insuffisance de marchés similaires (deux (02) marchés similaires fournis
conformes pour les deux (02) lots et un (01) marché sans PV de réception
donc non justifié au lieu de six (06) marchés similaires demandés pour les
deux (02) lots par le DAO).

Lot 1 GROUPEMENT D’ENTREPRISE PCB SARL/EGF SARLpour un montant de Soixante millions sept cent huit mille
trois cent soixante-dix (60 708 370) francs CFA TTC avec un délai de livraison de soixante(60) jours Attributaire :

Lot 2 GROUPEMENT D’ENTREPRISE PCB SARL/EGF SARL pour un montant de Soixante millions six cent quatre-
vingt-sept mille trois cent vingt (60 687 320) francs CFA TTC avec un délai de livraison de soixante(60) jours

Manifestation d’intérêt N°2018-04/CKYA/SG/DABF pour la sélection d’un Consultant individuel pour le suivi contrôle à pied œuvre des travaux de

réalisation d’infrastructures éducatives au profit de la Commune de Kaya. (Lot1 et Lot2). Financement : FPDCT ; Budget Communal Gestion 2018.
Publication de l’avis : Revue des Marchés Publics du Burkina Faso N°2313 page 54 du Mardi 15 Mai 2018

Convocation de la CCAM N°2018-47/RCNR/PS/CKYA/SG/DABF du 28 Mai 2018. Date de dépouillement : 31 Mai 2018. Nombre de plis reçus : 14
SOUMISSIONNAIRES NOTES RANG OBSERVATIONS

Lot 1 : Suivi-contrôle à pied d’œuvre pour la construction d’un CEG (deux(02) blocs pédagogiques de deux (02) salles de classe avec
salle des professeurs + deux (02) blocs de latrines à trois (03) cabines + un (01) bloc administratif + un (01) bloc de latrine à deux (02)

cabines) à l’école Kougrin Louda A dans la Commune de Kaya.
BAZIER Antoine 90 5ème Conforme
DABGO T. Elise - - Offre technique pour les 2 lots non séparées
OURDEAOGO Aristide Hector ZAng-Béwindin 95 1er Conforme
OUEDRAOGO Soumaïla 93 3ème Conforme

OUEDRAOGO Adama 93 3ème
Conforme

ZONGO Aziz Ismaël - - Offre financière non séparée de l’offre technique
ZIO Yacouba 95 1er exo Conforme

SORGHO Stephane Amsa Arantes - - Offre technique pour les 2 lots non séparées
- Offre financière non séparée de l’offre technique

SAWADOGO Mahamady 57 6ème Conforme
Les Consultants retenu pour la suite de la procédure: OUEDRAOGO Aristide Hector Zang-Béwindin et ZIO Yacouba

Lot 2 : Suivi-contrôle à pied d’œuvre pour la réalisation d’un CEG (deux(02) blocs pédagogiques de deux (02) salles de classe avec
salle des professeurs + deux (02) blocs de latrines à trois (03) cabines + un (01) bloc administratif + un (01) bloc de latrine à deux (02)

cabines) à Sian dans la Commune de Kaya.
BAZIER Antoine 90 4ème Conforme
DABGO T. Elise - - Offre technique pour les 2 lots non séparées

M.TG.

REAITBURITAT

NESRFFO’DAPPEL

' '

2 F0 041 62 CFA TTCCCTTTTAACFCF 2 62
M.TG. dCTTtnatno mn uruo p

entaruaqe doniutécex’daidél -

8102°N RC/MNSP/RNCR/DTAM2/00

' '

F0 041 62 CFA TTCCCTTTTAACFCF 1er

e d limxue: D utetginvtnecixssnoli
qnci)5(4 sruo j

roup1820L IRVA05UDGSL/SPR

' '

ERMONFCO SAR:
etnarauqeillmnu (2 162)004 scna fr

sesrvive dn osairvileton itisuiqac’lr

' '

nuruopFA Cs

a luropestisurs

' '

NESRFFODAPPEL
enitnca iforpuaerialsco

IBECesdesraiolcéspr
1820 opéde deta; D

N° seriannoissimuSo

FOEZ

' '

8102°N - RC/MNSP/RNCR/DTAM2/00
ertauqeds veèlés edti - tgnvi - e zudo

lissiPe de unmmoCa ldeIIBEC&
tnemelliuo u; P8102t ûo A41idnuL:

FCSCNARFNETNATNMOs 1Lot 2Lot

M 52L: 0487 55
25:MC 0487 55

25:ML 53
525:MC

' '

roup1820L IRVA05UDGSL/SPR
tesequilubpseraimirpeslocé)92(e

ntemencaniF;2)&1 sotl(a evbuS:
notiacilbu e mud4532°Nneidtiou: Q

CTTAF

6926 53
62963

- salftese raifafaffd’e rffhicLe
;stlo

- lagélB INCaledecnesAb
selruopeuqinimDo (uxde

- derbmo nudecnasfifusIn
ise deuilausotl2)0(uxde

OADle

' '

sesrvive dn osairvileton itisuiqaclr
véd’sertenc)05(q nicedetséevirp

,)noitacudE(ttaEnoitne oCtegdu B
8102t elliu J1 1idercre ederbmo; N

snoitavresOb

emrofnocnonerfOf :
pouxaffade e agusteuxaffaduoncdéifis

2udeésil eèm edmo nu arueffuah C
stol02)(;

sreirvu o)50 (qniC (sinruo fsreirvuO’
eslurpodésanmdeseriruvo06)(x

' '

a luropestisurs
n oitacédud’teliev
noitse G,lanummo

suçe rsilpe 4: 0

2)0(uxdeeslurpo

EIRBMARAKKA

selruo psinru fos
parsotl2)0(uxde

' '

01

02

GDELEVEPOUGR
LRSA

' '

25:MC 0487 55 525:MC

AGD 65:ML 0281 69
65:MC 0281 69

65:ML 66
65:MC 66

' '

62963 OADle
- gagne’detca’ledecnesAb
dé dee rèitamn eeiogolont

;sotl2)0(euxdeslurpo
- sséhcra medecnasfifusIn

au sotl2)0(euxdeslurpo
ADle O.

0849 66
0849 66

- imisséhcram)40(ertaQu
raps éifistujnons erialimsi
tipecé re dV Pcevasinrufo
namedserialmiisséhcrma

- snoitpircserpsedecnesAb
ls elruoperiannossiimuso

' '

uqihté’dedocelretcepseràtnemeg
ueqiblpue ndammoca l pelemmco

mi sséhcram)40 (etrauq (serialimi s
eslurpodésanmde6)0(xise deu il

emrofnocnonerfOf :
odnoitpecéredVPsnastnosserial

chrma)20(x ueday liceneuqsénco
 duei luatsol)20 (xuedselruopno
)20(xuedselruopOADelrapséd
erffffo’lsnadtociraHudseuqinhcets

.2&1s to

' '

edteeu
PDDeltiovérp

sinruofserialim
parsotl2)0(uxde

séhcramcno
almisis éch seir
)60 (xi se

stol ;
udeuqinhcete

' '

03
’DTNEMEPOUGR

ESRIPRE
SAFEG/LRSABPC

04

ASMTAWA

' '

TNE’

LRSA

06: L M 0378 70
0: 6C M 0378 70

06:ML 68
06:MC 68

84: L M 7452 14
8: 4C M 7452 14

84:ML 12
8 4:C M 122

' '

p

0327 68
0327 68

1102 12
110122

- nahcéseduaevinAu nollti
nnoissimuo se lrapsinrufo

- nauureffefffauhCeriemprLe
e iorégatcdesimper »«E c

- b A agne’decta’ledcense
dee rèitamn eeiogolontdé

;sotl2)0(euxdeslurpo
- sséhcra medecnasfifusIn

ds elruops merofnco (eux

' '

emrofnocerfOf SAR:

emrofnocnonerfOf :
ocira hedt ezi re dsedi vsca sse lsn

;tso l)20 (xue dse lruoperia
die nfoussIOGOARDEUOe domn
xue dse lruo pPD De legixe’ lemmo
qihté’dedocelrectesperàtnemega

ueqiblpue ndammoca l pelemmco

alimi sséhcram)20(xued (serialimi s
VPnsasé hcarm)01(n utesotl)02

' '

sat pno sent

und’aspe ospsdi
sto l)20 (x ;

edteeuq
PDDeltiovérp

sinruo fseria
onipteécre dV

' '

04

Lot
eriatubritAt :

Lot

Ntêrétni’dnoitatseffeinMa
arfni’dnoitasilaré ucturst

bPu
MCCAalednoitacovnCo

SISIMUSO
Lot viiuS:1 - elôrtnco

' '

1Lot RPERTNE’DTNEMEPOUGR
etnaxiot sne csiotr - xdi 0(6 70

2Lot RPERTNE’DTNEMEPOUGR
tgnvi - vitnces iortellimtpse ngt

8102°N - FBAD/GS/AYKKYC04/ p a lrou
s er tiforpuaseviatcuéd mmo Cale d

siva’lednoitacilb hcra Mse deuveR:
8102N°M - C/SP/RNCR47/ /SG/KYA
ESRIANNOSI TNO

cturstncoa lruope vruœ’dedipà

' '

e deuilau é ifitusjon nncdo
)OADe lparsotl2)0(uxde

LRASGFE/LRASBCPESIR unurpo
8)370 é dn ucev aTC TAF Cscna fr

LRASGFE/LRASBCPESIR uruo p
ngt 0(6 768 0)32 v aTC TAF Cscnafr

uedivinditantulonsCn ud’n oiteclésa
)t2o Ltet1oL. (aya Kedenum . nani F

scilbuPséh 312°NosaFanikruBdu
8102iaM82udBFAD/ . édedetDa

SET RANG
ps colb)02x(ued(GECnu’dnoict

' '

ndamedesrailimiséshcarm06)(xise
.

snoillime tanxoiSe dtantonmun pe s
tenaxio se dnosiarvi le dialé)0(6 ruo j

xissnoilli mtenaxioSedtntano mn u
tenaxio se dnosiarvile dialé dn uce

uvœd eipà e ôlrntociviuse lurpolue
tnemecn TCDFP: ; ummoCtegdBu

1820iaM5 1idraMdu45gepa3
tnemelliuopé 810 2ia M13: . erbmo N

SONITAVRESOB
s ellsa2)0(x eudedesuqigogadép

' '

esluropésnd

elli mtiu htnet cp
sr

ertauqtnecx -
te)0(6 sruo j

e dauxvartesderuv
.8102noitseGlanu

suçe rsilpede 41:

ce ds cev aessla

' '

s reusseforps ede lsal

eniotAnERIBAZ
E.TOGBDA esli

HeditsirAOGO AEDROU
alïamuoSOGO ARDEOU

amadAOGO ARDEOU

lëam Isziz AOGNZO
abuoca YZIO

AmenahpeStOHGRSO

damahaMOGOADSAWSAWAD

' '

tà esniratle dcsolb02)(x eud+s
e lcoé’là es)nicab
90
-

gnAZrotceH - nidniwBé 95
a 93

93

-
95

setnaArasAm -

yd 57

' '

adc olb01)(nu+es nibac03)(s iort
mumoCa ls andAa duoLnirguoK

90 5 eèm emrofnCo
- - nhceterfOf

95 1er emrofnCo
93 3 eèm emrofnCo

93 3 eèm

emrofnCo
- - naniferfOf

95 1 xoere emrofnCo

- - nhceterfOf
- ina ferff O

57 6 eèm emrofnCo

' '

ratledcolb)01(nu+fiatrstinmiad
a.ayKe de nmu

eérapésnonstol2selruopeuqin

erffo’ledeérapésnonerèic hcte

eérapésnonstol2selruopeuqin
ce terfof l’ deeérpaéson neriènc

' '

2)0(x eudà e nir

se

euqin

se
eiquhn

' '

Les unetrestnatlusnCo
Lot 2 iviuS: - elôrtnco

s reusseforps ede lsal

eniotAnERIBAZ
esilE.TOGBDA

' '

edetiusalr uopu O:erudéocrpla
isatiléara lruope vruœ’dedipàe

à esniratle dcsolb02)(x eud+s tr
es)nicab

90
-

' '

a ZrotceHeidtsirAOGOARDEUO
édps colb02)x(ued(GECnu’dnoi
acolb)10(nu+senibac) 30(siotr
aKede nmumoCa ls andnaiSà

90 em4è emrofnCo
- - nhceterfOf

' '

nga - abuocaYOIZtenidniwBé
ds elsal2)0(xuede des uqigoagéd

traledcolb) 10(nu+ftiatrsinimda
.yaa

eérapésnonstol2selruopeuqin

' '

c vease sacle d
) 2(0xuedàenitr

se

Quotidien N° 2391 - Vendredi 31 août 2018 17

Résultats provisoires

!"##$%&'!(')*'+"(,'#-.,/%#%'&0.&' 1234'6'

OURDEAOGO Aristide Hector ZAng-Béwindin 95 1er Conforme

OUEDRAOGO Adama 93 3ème
Conforme

ZONGO Aziz Ismaël - - Offre financière non séparée de l’offre technique
ZIO Yacouba 95 1er exo Conforme

SORGHO Stephane Amsa Arantes - - Offre technique pour les 2 lots non séparées
- Offre financière non séparée de l’offre technique

SAWADOGO Mahamady 57 5ème Conforme
Les Consultants retenu pour la suite de la procédure: OUEDRAOGO Aristide Hector Zang-Béwindin et ZIO Yacouba

Appel d’offres N° 2018-02/RCNR/PSNM/CKYA/SG/DABF du 16 avril 2018 pour la construction d’infrastructures éducatives dans la commune de

Kaya. Financement : budget communal gestion 2017 / Lot1 Fonds propres Lot2 FPDCT. Date de dépouillement : 18 juin 2018
Publication : quotidien des marchés publics n°2313 du mardi 15 mai 2018 page n°43

Nombre de concurrents: Lot 1 : 1 Lot 2 : 1
Montant lu F CFA

 Montant corrigé F CFA
Soumissionnaire

Catégori

e
Lot

HT TTC HT TTC

Observations

SPP-HL
 1 20 213 570 23 852 013 20 213 570 23 852 013 Conforme

ZKS 2 23 399 613 23 399 613
 Conforme

Attributaires :
Lot 1 : construction d’un (01) bloc de trois (03) salles de classes + bureau + magasin + latrines à quatre (04) postes à Tougouri dans la

commune de Kaya (CEB Kaya III), attributaire SPP-HL pour un montant de vingt-trois millions huit cent cinquante-deux mille treize
(23 852 013) FCFA TTC avec un délai d’exécution de 90 jours.

Lot 2 : construction d’un (01) bloc de trois (03) salles de classes + bureau + magasin + latrines à quatre (04) postes à Tiffou au secteur N°7
dans la commune de Kaya (CEB Kaya II), attributaire ZSK pour un montant de vingt-trois millions trois cent quatre-vingt-dix-neuf mille six
cent treize (23 399 613) FCFA avec un délai d’exécution de 90 jours.

RESULTATS DE Appel d’offres N° 2018-001/RCNR/PNMT/CYLG/SG/PRM, pour les travaux de construction de l’inspection primaire de la CEB
de Yalgo, d’un laboratoire d’analyse médicale, de dix boutiques de rue, d’une auberge communale et la réfection du bâtiment annexe de la mairie
au profit de la commune de Yalgo, sur financement budget communal, gestion 2018. Financement : budget communal/FPDCT, gestion 2018

Publication de l’avis : Revue des marchés public n° 2346 du vendredi 29 juin 2018. Convocation de la CCAM le 05 juillet 2018
Date d’ouverture des plis : 18 juillet 2018. Nombre de plis : 09. Date de délibération : 07/08/2018

Soumissionnaires Montant lu
F CFA

Montant corrige
F CFA Observations

LOT 1 : Construction de l’inspection Primaire de la CEB de Yalgo

E.B.MA.F 13 977 450 HT
16 493 391 TTC

13 977 450 HT
16 493 391 TTC

- Délai de validité (90jours) non conforme, lettre d’engagement non conforme au DAO
-agrément non valide

BKL 15 569 580 HT
18 372 104 TTC

15 569 580 HT
18 372 104 TTC

- Insuffisance de marchés similaires dans les trois(03) dernières années,
- incohérence entre les CV et les attestations de travail des maçons

E.BA.F 16 560 595 HT
19 541 502 TTC

16 560 595 HT
19 541 502 TTC

- Marchés similaires fournis avec des procès-verbaux de réception provisoire
- Attestation de mise à disposition non certifié par une autorité

EZSF 14 425 075 HT
17 021 589 TTC

14 425 075 HT
17 021 589 TTC AGREMENT TECHNIQUE ne couvrant pas la région du centre nord

ESSAF 23 710 400 HT
27 978 272 TTC

23 710 400 HT
27 978 272 TTC conforme

LOT 02 : Construction d’un bâtiment à usage de laboratoire d’analyse médicale au CSPS de Yalgo

Ets PAFADNAM
SAIDOU

9 545 448 HT
11 263 629 TTC

9 545 448 HT
11 263 629 TTC

- Absence d’attestations de disponibilité pour le personnel ;
- Absence de contacts téléphoniques pour le personnel d’appuis ;
- Absence de méthodologie ;

RONDO HOLDING 9 869 385 HT 9 869 385 HT conforme

BKL 8 644 654 HT
10 200 692 TTC

8 644 654 HT
10 200 692 TTC

- Insuffisance de marchés similaires dans les trois(03) dernières années,
- Insuffisance d’expérience professionnelle pour le conducteur,
- Absence de contacts téléphoniques pour le conducteur des travaux et le chef de
chantier

E.BA.F 9 540 131 HT
11 214 875 TTC

9 540 131 HT
11 214 875 TTC

- Marchés similaires fournis avec des procès-verbaux de réception provisoire,
- Insuffisance d’expérience professionnelle pour le conducteur,
- Attestation de mise à disposition non certifié par une autorité

LOT 3 : Construction de dix boutiques de rue à la gare routière de Yalgo

Ets PAFADNAM
SAIDOU

13 032 740 HT
15 378 633 TTC

13 032 740 HT
15 378 633 TTC

- Absence d’attestations de disponibilité pour le personnel ;
- Absence de contacts téléphoniques pour le personnel d’appuis ;
- Absence de méthodologie ;

BKL 11 123 670 HT
13 597 931 TTC

11 123 670 HT
13 597 931 TTC

-Insuffisance de marchés similaires dans les trois(03) dernières années,
- Absence de contacts téléphoniques pour le conducteur des travaux et le chef de
chantier,
-Incohérence entre le CV et les attestations de travail concernant le poste qu’occupe
OUATTARA Amadou

EZSF 11 283 430 HT
13 314 453 TTC

11 283 430 HT
13 314 453 TTC AGREMENT TECHNIQUE ne couvrant pas la région du centre nord

ESSAF 13 552 515 HT
15 991 968 TTC

13 552 515 HT
15 991 968 TTC conforme

LOT 4 : Construction d’une auberge communale à Yalgo

Ets PAFADNAM
SAIDOU

46 407 365 HT
54 760 691 TTC

46 407 365 HT
54 760 691 TTC

- Absence d’attestations de disponibilité pour le personnel ;
- Absence de contacts téléphoniques pour le maçon ZERBO Dramane, le chef d’équipe
menuisier-coffreur, le peintre, le ferrailleur et l’étanchéiste
- Absence de méthodologie ;

18 Quotidien N° 2391 - Vendredi 31 août 2018

Résultats provisoires

!"##$%&'!(')*'+"(,'#-.,/%#%'&0.&' 1234'7'

E.B.MA.F 42 517 735 HT
50 170 927 TTC

42 517 735 HT
50 170 927 TTC

-Délai de validité (90jours) non conforme ;
- lettre d’engagement non conforme au DAO ;
-agrément non valide.

BKL 39 855 582 HT
47 029 587 TTC

39 855 582 HT
47 029 587 TTC

-Insuffisance de marchés similaires dans les trois(03) dernières années ;
- Absence de contacts téléphoniques pour le conducteur des travaux et le chef de
chantier ;
- Incohérence entre le CV et les attestations de travail du maçon YAMEOGO
Abdoulaye

EZSF 42 315 100 HT
49 931 818 TTC

42 315 100 HT
49 931 818 TTC AGREMENT TECHNIQUE ne couvrant pas la région du centre nord

ESSAF 47 426 860 HT
55 963 695 TTC

47 426 860 HT
55 963 695 TTC Conforme

LOT 5 : réfection du bâtiment annexe de la Mairie

ESFF 5 528 860 HT
6 524 054 TTC

5 528 860 HT
6 524 054 TTC conforme

BKL 4 817 080 HT
5 684 154 TTC

4 817 080 HT
5 684 154 TTC Conforme

Attributaires

Lot 1 : L’entreprise ESSAF pour un montant de vingt-trois millions sept cent dix mille quatre cent (23 710 400) francs CFA
HTVA et vingt-sept millions neuf cent soixante-dix-huit mille deux cent soixante-douze (27 978 272) F CFA TTC
avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 2 : L’entreprise RONDO HOLDING l pour un montant de neuf millions huit cent soixante-neuf mille trois cent quatre-
vingt-cinq (9 869 385) francs CFA HTVA, avec un délai d’exécution de quarante-cinq (45) jours.

Lot 3 : L’entreprise ESSAF pour un montant de treize millions cinq cent cinquante-deux mille cinq cent quinze (13 552 515)
francs CFA HTVA et quinze millions neuf cent quatre-vingt-onze mille neuf cent soixante-huit (15 991 968) F CFA
TTC avec un délai d’exécution de soixante (60) jours.

Lot 4 : l’entreprise ESSAF pour un montant de quarante-sept millions quatre cent vingt-six mille huit cent soixante
(47 426 860) F CFA HTVA et cinquante-cinq millions neuf cent soixante-trois mille six cent quatre-vingt-quinze
(55 963 695) F CFA TTC avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 5 : l’entreprise BKL pour un montant de quatre millions huit cent dix-sept mille quatre-vingt (4 817 080) F CFA HTVA et
cinq millions six cent quatre-vingt-quatre mille cent cinquante-quatre (5 684 154) F CFA TTC avec un délai
d’exécution de trente (30) jours.

Demande de prix : N°2018-011/RCNR/PBAM/CSBC/CCAM pour les travaux de construction de trois salles de classes à l’école de Foulou au

profit de la commune de Sabcé. (BUDGET COMMUNAL, Gestion 2018)
Publication de l’avis : Revue des Marchés Publics N°2374 du Mercredi 08 Août 2018.

Nombre de plis reçus : Trois (03) plis. Date de dépouillement: Lundi 20 Août 2018 Date de délibération : Lundi 20 Août 2018.
Montant lu F CFA Montant corrigé Soumissionnaires HT TTC HT TTC Rang Observations

ECOF 16 051 048 18 940 237 - - -
Non Conforme
-CV du menuisier (CAP) non détaillé : Aucune mention sur le
cursus scolaire

EBMAF 15 229 675 17 971 016 - - -

Non Conforme
-Agrément technique non authentique et expiré depuis 2013
-Lettre d’engagement adressé à la PRM et non à l’autorité
contractante
Certificat de visite de site non fourni
-Copies légalisée des CNIB du personnel d’encadrement non
fournies
-Attestation de disponibilité et /ou certificat de travail du
personnel non fournies
-Personnel d’exécution non fourni
-Carte grise immatriculée 11 N 2377 et 11 GL 0647 non
authentique
-Attestations d’assurance et visite technique des véhicules à 4
roues non fournies
-Bordereau des prix unitaires non signé

EOSF 18 946 149 - 18 946 149 - 1er Conforme
Attributaire
provisoire

L’entreprise EOSF pour un Montant de dix-huit millions neuf cent quarante-six mille cent quarante-neuf (18 946 149)
francs CFA HT avec un délai d’exécution de quatre-vingt-dix (90) jours.

Demande de prix : N°2018-010/RCNR/PBAM/CSBC/CCAM pour les travaux de construction de trois salles de classes à l’école de Goungla au

profit de la commune de Sabcé. (BUDGET COMMUNAL, Gestion 2018). Publication de l’avis : Revue des Marchés Publics N°2374 du Mercredi
08 Août 2018. Nombre de plis reçus : Un (01) pli. Date de dépouillement: Lundi 20 Août 2018 Date de délibération : Lundi 20 Août 2018

Montant lu Montant corrigé Soumissionnaires HT TTC HT TTC Rang Observations

ECOF 16 051 048 18 940 237 16 051 048 18 940 237 1er Conforme

Attributaire provisoire
L’entreprise ECOF pour un montant de Seize millions cinquante et un mille quarante-huit (16 051 048) francs CFA
HT soit dix-huit millions neuf cent quarante mille deux cent trente-sept (18 940 237) francs CFA TTC avec un
délai d’exécution de quatre-vingt-dix (90) jours.

Demande de prix : N°2018-009/RCNR/PBAM/CSBC/CCAM pour les travaux de construction de trois salles de classes à l’école de Rounou au

profit de la commune de Sabcé. (BUDGET COMMUNAL, Gestion 2018)
Publication de l’avis : Revue des Marchés Publics N°2374 du Mercredi 08 Août 2018. Nombre de plis reçus : Trois (03) plis.

Date de dépouillement: Lundi 20 Août 2018 Date de délibération : Lundi 20 Août 2018.
Montant lu F CFA Montant corrigé F CFA Soumissionnaires HT TTC HT TTC Rang Observations

ECOF 16 051 048 18 940 237 - - - Non Conforme

Quotidien N° 2391 - Vendredi 31 août 2018 19

Résultats provisoires

!"##$%&'!(')*'+"(,'#-.,/%#%'&0.&' 1234'8'

-Non concordance du nom figurant sur le rapport d’inspection
du CCVA et la carte grise : OUSSEINI Oumarou! ECOF Sarl
-La date de délivrance du rapport d’inspection du CCVA est
différente de la date de délivrance du certificat de visite
technique
-Non concordance du nom figurant sur l’attestation
d’assurance et la carte grise : OUSSEINI Oumarou! ECOF
Sarl
-CV du menuisier (CAP) non détaillé : Aucune mention sur le
cursus scolaire

E.S.S.F 18 970 576 - 18 970 576 - 1er Conforme

EBMAF 15 229 675 17 971 016 - - -

Non Conforme
-Agrément technique non authentique et expiré depuis 2013
-Lettre d’engagement adressé à la PRM et non à l’autorité
contractante
-Certificat de visite de site non fourni
-Copies légalisée des CNIB du personnel d’encadrement non
fournies
-Attestation de disponibilité et /ou certificat de travail du
personnel non fournies
-Personnel d’exécution non fourni
-Carte grise immatriculée 11 HM 2135 et 11 GL 0647 non
authentique
-Attestations d’assurance et visite technique des véhicules à 4
roues non fournies

Attributaire
provisoire

L’Entreprise E.S.S.F pour un Montant de dix-huit millions neuf cent soixante-dix mille cinq cent soixante-seize
(18 970 576) francs CFA HT avec un délai d’exécution de quatre-vingt-dix (90) jours.

Demande de prix : N°2018-002/RCNR/PBAM/CNSR pour les travaux de construction d’un logement de médecin au CSPS de Nasséré et un

logement au CEG de Tamiga au profit de la commune de Nasséré. Financement : Budget Communal (FPDCT) ; gestion 2018
Publication de l’avis : Revue des Marchés Publics N°2358 du Mardi 17 Juillet 2018

Nombre de plis reçus : Deux (02) plis. Date de dépouillement: Lundi 30 juillet 2018. Date de délibération Lundi 30 juillet 2018
Montant lu en Montant corrigé Soumissionnaires HT TTC HT TTC Rang Observations

AZ CONSULT 11 355 120 13 399 041 11 355 120 13 399 041 1er Conforme
E.S.S.F 13 411 765 13 411 765 13 411 765 13 411 765 2ème Conforme

Attributaire provisoire L’Entreprise AZ CONSULT pour un Montant de : treize millions trois cent quatre vingt dix-neuf mille quarante un
(13 399 041) francs CFA TTC avec un délai d’exécution de soixante (60) jours.

Demande de prix : N°2018-04/RCNR/PBAM/CGBR/CCAM pour l’acquisition de fournitures scolaires au profit de la commune de Guibaré

Financement : Budget Communal, (Subvention ETAT / Gestion 2018)
Publication de l’avis : Revue des Marchés Publics N°2368 du Mardi 31 juillet 2018.

Convocation de la CCAM : N°2018-.155/RCNR/PBAM/CGBR/MGBR/PRM du 1er Août 2018.
Nombre de plis reçus : Sept (07) plis. Date de dépouillement : Vendredi 10 Août 2018. Date de délibération : Vendredi 10 Août 2018.

Montants lus F CFA N° Soumissionnaires HT TTC Rang Observations

01 EZOF 7 542 050 8 168 369 -

Non conforme
-Messages éducatifs non mentionnés dans les spécifications techniques de son offre
technique;
-Echantillons de cahiers de 96 pages CP et 48 pages CP non fournis
-notice de la trousse mathématique n’est pas en français comme demandé dans le
DDP
-Absence de pièces administratives après le délai de soixante-douze (72) heures
accordé et expiré

02 Modern Business 7 539 000 - -

Non Conforme
-Absence des six (06) pièces administratives après le délai de soixante-douze (72)
heures accordé et expiré;
-Spécifications techniques proposées des crayons de couleurs de 6 et de 12 sont en
petit et grand format en même temps
- la trousse mathématique entièrement en anglais et non en français comme demandé
dans le DDP

02 SOLEIL Levant 10 175 000 10 127 000 -

Non Conforme
-Messages éducatifs non mentionnés dans les spécifications techniques de son offre
technique;
-Absence de pièces administratives après le délai de soixante-douze (72) heures
accordé et expiré;

04 VORTEX Global 13 788 000 - 1er Conforme
05 BMS 14 324 750 - 2ème Conforme

06 PCB 7 453 100 7 799 438 -
Non Conforme
Absence des six (06) pièces administratives
après le délai de soixante-douze (72) heures accordé et expiré;

07 IDAR 12 799 750 - -

Non Conforme
-Absence des six (06) pièces administratives après le délai de soixante-douze (72)
heures accordé et expiré;
-Messages éducatifs non mentionnés dans les spécifications techniques de son offre
technique;

20 Quotidien N° 2391 - Vendredi 31 août 2018

Résultats provisoires

DOSSIER DU 28 AOUT SYNTHESE ENEP - FADA! Page 1

REGION DE L’EST/ ENEP-FADA
DEMANDE DE PRIX N°2018-003/MENA/SG/ENEP-F/DG/PRM du 20/07/2018 pour la construction et l’équipement d’une salle d’archives au profit

de l’ENEP de Fada N’Gourma. CONVOCATION DE LA CAM : N°2018-001/MENA/SG/ENEP-F/DG/PRM du 31 juillet 2018
PUBLICATION DANS LE QUOTIDIEN DES MARCHES PUBLICS : N° 2364 du 25 juillet 2018
FINANCEMENT : Budget ENEP-Fada, gestion 2018. DATE D’OUVERTURE : 03 août 2018

NOMBRE DE SOUMISSIONNAIRE : Trois (03)
Montant HTVA (FCFA) Montant TTC (FCFA) Soumissionnaires lu corrigé lu corrigé Observations

EMUS/BTP 21 842 315 21 842 315 - - -Acte d’engagement non signé et cacheté.
NON CONFORME

P.S.B Sarl 20 388 795 22 564 369 24 058 778 26 625 956

-Incohérence entre le montant en chiffres et le
montant en lettres à l’item III.8 (lire 60 000 au
lieu de 70 000) ;
-Erreur de sommation du sous-total III (lire
6 839 340 au lieu de 4 478 460).
-Variation : 9,64%.
CONFORME

ECEHOF 23 218 528 23 218 528 27 397 863 27 397 863 CONFORME

ATTRIBUTAIRE
P.S.B Sarl pour un montant HTVA de vingt-deux millions cinq cent soixante-quatre mille trois cent
soixante-neuf (22 564 369) FCFA soit un montant TTC de vingt-six millions six cent vingt-cinq mille neuf
cent cinquante-six (26 625 956) FCFA avec un délai d’exécution de cent vingt (120) jours.

DEMANDE DE PRIX N°2018-004/MENA/SG/ENEP-F/DG/PRM du 20/07/2018 pour la construction de logements au centre d’hébergement au

profit de l’ENEP de Fada N’Gourma. CONVOCATION DE LA CAM : N°2018-001/MENA/SG/ENEP-F/DG/PRM du 31 juillet 2018
PUBLICATION DANS LE QUOTIDIEN DES MARCHES PUBLICS : N° 2364 du 25 juillet 2018
FINANCEMENT : Budget ENEP-Fada, gestion 2018. DATE D’OUVERTURE : 03 août 2018

NOMBRE DE SOUMISSIONNAIRE : Trois (03)
Montant HTVA (FCFA) Montant TTC (FCFA) Soumissionnaires lu corrigé lu corrigé Observations

EMUS/BTP 19 942 050 19 942 050 - - -Offre hors enveloppe
NON CONFORME

3M.E.S – COM 15 185 700 16 850 700 17 919 126 19 883 826

Incohérence entre le montant en lettres et le
montant en chiffres à l’item II.10 (lire 10 000 au
lieu de 5 000) et à l’item III.3 (lire 9 500 au lieu
95 000).
-Variation : 9,88%.
CONFORME

SOCIETE WEND PANGA 18 486 025 19 281 400 21 813 510 22 752 052

-Erreur de quantité à l’item II.12 (558,50 au lieu
de 58,50) et à l’item VI.4 (144,50 au lieu de
144,00).
-Variation : 4%.
-Offre hors enveloppe
NON CONFORME

ATTRIBUTAIRE
3M.E.S - COM pour un montant HTVA de seize millions huit cent cinquante mille sept cent (16 850 700)
FCFA soit un montant TTC de dix-neuf millions huit cent quatre-vingt-trois mille huit cent vingt-six (19 883
826) FCFA avec un délai d’exécution de cent vingt (120) jours.

!"##$%&'!(')*'+"(,'#-.,/%#%'&0.&' 1234'9'

-Echantillons de cahiers de 96 pages CP et 48 pages CP non fournis
-Equerre graduée en anglais

Attributaire provisoire VORTEX GLOBAL Services pour un Montant de treize millions sept cent quatre-vingt-huit mille (13 788 000) Francs
CFA HT avec un délai de livraison de trente (30) jours.

Demande de prix : N°2018-05/RCNR/PBAM/CGBR/CCAM pour l’acquisition et livraison sur sites de vivres pour cantines scolaires du primaire

au profit de la commune de Guibaré. Financement : Budget Communal (Subvention ETAT / Gestion 2018)
Publication de l’avis : Revue des Marchés Publics N°2368 du Mardi 31 juillet 2018.

Convocation de la CCAM : N°2018-.155/RCNR/PBAM/CGBR/MGBR/PRM du 1er août 2018.
Nombre de plis reçus : deux (02) plis. Date de dépouillement : Vendredi 10 Août 2018. Date de délibération : Vendredi 10 Août 2018.

Montant lu Montant corrigé Soumissionnaires HT TTC HT TTC Rang Observations

EZOF 31 836 000 32 729 700 31 836 000 32 729 700 1er Conforme

SIF NEGOCE 32 827 500 33 840 360 32 827 500 33 840 360 -

Non conforme : Le délai de livraison de 60 jours
proposé au lieu de 30 jours demandé par le DDP

Attributaire provisoire
L’Entreprise EZOF pour un Montant TTC de : trente-cinq millions quatre cent soixante mille (35 460 000) Francs
CFA HT et trente-six millions quatre cent quatre-vingt-six mille (36 486 000) Francs TTC avec un délai de livraison
de trente (30) jours après une augmentation des quantités de 11, 48 %.

!"##$%&'!(')*'+"(,'#-.,/%#%'%,'+0$#'&1"#' ' '

REGION DU CENTRE-OUEST
Demande de prix N°2018-01/RCOS/PSNG/C.ZWR pour en vue de l’acquisition et livraison sur sites de vivres pour cantines scolaires du primaire

au profit de la commune de Zawara. Financement : Transfert MENA GESTION 2018
Convocation de la CCAM : N°2018-072/RCOS/PSNG/C.ZWR du 05 Juillet 2018. Date d’ouverture des plis : 09 Juin 2018

Nombre de plis recus : Trois (03). Date de délibération : 17 Juillet 2018. Publication de l’avis : N°2345 du Jeudi 28 Juin 2018

N°
d’ordre SOUMISSIONNAIRE

Montant F CFA
HTVA lu

Publiquement
Montant

F CFA TTC
Montant

F CFA TTC
corrigé

Observations

01 ZOUNDI Jean Baptiste
et Frères 25 259 210 25 899 110 RAS RAS

02 YIDJEN POWA 24 154 150 24 591 150 RAS Offre technique non conforme absence de
propositions spécifiques demandées.

03 E.A.D 25 976 950 - RAS RAS

Attributaire
ZOUNDI Jean Baptiste et Frères attributaire du marché pour un montant total de Vingt-six millions
quatre cent soixante-onze mille cinq cent dix (26 471 510) FCFA TTC après une augmentation de
2,21% du montant de l’offre sur l’item 1 et 3 avec un délai de livraison de quarante-cinq (45) jours.

Quotidien N° 2391 - Vendredi 31 août 2018 21

Résultats provisoires

!"##$%&'!(')*'+"(,'#-.,/%#%'&%#,' ' '

REGION DE L’EST

DEMANDE DE PRIX N°2018-04/REST/PGNG/CTHN POUR LA REALISATION DE DIVERSES INFRASTRUCTURES AU PROFIT DE LA
COMMUNE DE THION. FINANCEMENT : Budget communal (Subvention FPDCT-FIC/PSAE+Fonds propres), Gestion 2018. PUBLICATION
RMP : Revue des Marchés Publics N° 2368 du mardi 31 Juillet 2018. CONVOCCATION de la CCAM : N°2018-042/REST/PGNG/CTHN du 07

/08/2018. DATE DE DEPOUILLEMENT : 10 Août 2018. DATE DE DELIBERATION : 10 Août 2018. NOMBRE DES SOUMISSIONNAIRES : 02
Lot1 : Réalisation de deux (02) parcs à vaccinations dans les villages de Morèm et Lelcom au profit de la commune de Thion.
Lot2 : Réalisation de deux (02) forages pastoraux dans les villages de Folbongou et Tipoli au profit de la commune de Thion.

Montant de l'offre lu publiquement
(FCFA)

Montant de l'offre corrigé
(FCFA)

LOT

SOUMISSIONNAIRES HTVA TTC HTVA TTC
OBSERVATIONS

Rang

LOT 1 YEMBOAMA SERVICES 14 700 000 - 14 700 000 - Offre Conforme 1er

ATTRIBUTAIRE PROVISOIRE Lot1 : YEMBOAMA SERVICES pour un montant HT à Quatorze millions sept cent mille (14 700
000) francs CFA HT avec un délai d’exécution de soixante (60) jours

LOT 2 Etablissement Tindano
Ardjima et Frères (E.T.A.F) 14 990 000 - 14 990 000 - Offre Conforme 1er

ATTRIBUTAIRE PROVISOIRE
Lot2 : Etablissement Tindano Ardjima et Frères (E.T.A.F) un montant HT à quatorze millions neuf
quatre-vingt-dix mille francs (14 990 000) francs CFA HT avec un délai d’exécution de soixante (60)

jours.

APPEL D’ OFFRES N°2018- 004/REST/PGNG/CBGD du 02 mai 2018 pour l’acquisition et la livraison sur sites de vivres pour cantines
scolaires du primaire de la Commune de Bogandé. DATE DES TRAVAUX DE LA CCAM : 16 juillet 2018. NOMBRE DE SOUMISSIONAIRES :
Trois. FINANCEMENT : SUBVENTION DE L’ETAT, GESTION 2018. Date de publication de l’avis N° 2336-2337 du vendredi à lundi 18 juin 2018;

Référence de la convocation de la CCAM……Lettre N° 2018-102/REST/PGNG/CBGD du 09 JUILLET 2018
Lot1 : Acquisition et livraison sur sites de deux mille cinq cent [2260] sacs de riz de 50 kg chacun

Montant de l'offre lu Montant de l'offre
corrigé (FCFA) Soumissionnaire

HTVA TTC HTVA TTC
Observations

KORBEOGO & CIE 46 330 000 46 330 000 Offre conforme
EZOF 45 200 000 45 200 000 Offre conforme

CGB SARL 40 205 400 40 205 400 Offre conforme, Majoration de 6 030 810 CFA HT correspondant à

l’acquisition et la livraison sur sites de 375 sacs de riz de 50 kg chacun

ATTRIBUTAIRE :
CGB SARL

Montant : : quarante millions deux cent cinq mille (40 205 000) Francs CFA HT plus une majoration de 15% soit six millions
trente mille huit cent dix (6 030 810) Francs CFA Hors Taxe
Montant total de l’attribution : quarante-six millions deux cent trente-cinq mille huit cent dix (46 235 810) Francs CFA
Délai de livraison : un (01) mois

Lot 2 : Acquisition et livraison sur sites de cinq cent [500] sacs de haricot [niébé] de 50 kg chacun

Montant de l'offre lu Montant de l'offre
corrigé (FCFA) Soumissionnaire

HTVA TTC HTVA TTC
Observations

KORBEOGO&CIE 10.500.000 10.500.000 Offre conforme
EZOF 10 500 000 10 500 000 Offre conforme

CGB SARL 9 492 500 9 492 500
Offre conforme
Majoration de 1 423 875F CFA HT correspondant à l’acquisition et
la livraison sur sites de 75 sacs de haricot (niébé) de 50 kg chacun

ATTRIBUTAIRE :
CGB SARL

Montant : neuf millions quatre cent quatre-vingt-douze mille (9 492 000) Francs CFA hors taxe plus une majoration de15%
soit un million quatre cent vingt-trois mille huit cent soixante-quinze (1 423 875) Francs CFA hors taxe
Montant total de l’attribution : dix millions neuf cent seize trois cent soixante quinze (10 916 375) Francs CFA Hors
Taxes. Délai de livraison : un (01) mois

Lot 3 : Acquisition et livraison sur sites de six cent trente [630] bidons d’huile végétale enrichie en vitamine « A » de 20 litres chacun
Montant de l'offre lu

F CFA
Montant de l'offre

corrigé (FCFA) Soumissionnaire
HTVA TTC HTVA TTC

Observations

KORBEOGO & CIE 10.143.000 11 968 740 10.143.000 11 968 740 Offre conforme

EZOF 9 450 000 11 151 000 9 450 000 11 151 000

Offre conforme. Majoration de 1 425 000 F CFA HT et 1 681 500 F
CFA TTC correspondant à l’acquisition et la livraison sur sites de
95 bidon d’huile végétale enrichie à la vitamine A de 20 litres
chacun

C.G.B-SARL 10.453.590 12.335.236 10.453.590 12.335.236 Offre conforme

ATTRIBUTAIRE :
EZOF

Montant : neuf millions quatre cent cinquante mille (9 450 000) Francs CFA HT plus une majoration de15% soit un million
quatre cent vingt cinq mille (1 425 000) F CFA HT.
Montant total de l’attribution : Dix millions huit cent soixante quinze mille (10 875 000) Francs CFA HT et douze millions huit
trente deux mille cinq cents (12 832 000) francs CFA TTC. Délai de livraison : un (01) mois

Demande de prix N°2018-003/MATD/REST/GVRT-FGRM/SG du 11juin 2018 relative au nettoyage et à l’entretien des locaux des structures

déconcentrées du MINEFID de la région de l’Est. Financement : Budget de l’Etat, gestion 2018-Régie d’avances de la DREP/Est intitulé RA-
DRED de l’Est. Date de publication: 02 juillet 2018 - Date d’ouverture de plis : 12 juillet 2018

Nombre de plis reçus : 07 - Date de délibération : 18 Aout 2018. Publication de l’avis : Quotidien N°2343-lundi02 juillet 2018
suivant décision N°2018-453/ARCOP/ORD sur recours de YAMGANDE SERVICES SARL

contre les résultats provisoires du lot1 et 3 12/07/2018.
LOT 1

Montant F CFA HTVA Montant F CFA TTC N° Entreprises LU CORRIGE LU CORRIGE
Délai de
validité Observations

1 E.BE.CO 5 048 625 5 048 625 5 957 378 5 957 378
Non Conforme (salaires exigés 5 369 472 + montant
des produits d’insecticides et désodorisants proposés
 884 800=6 254 272 supérieur à 5 048 625 HTVA)

22 Quotidien N° 2391 - Vendredi 31 août 2018

Résultats provisoires

!"##$%&'!(')*'+"(,'#-.,/%#%'&%#,' ' '

2 EMP SARL 5 061 522 5 061 522 5 972 596 5 972 596
Non Conforme (salaires exigés 5 369 472 + montant
des produits d’insecticides et désodorisants proposés
3 840 000 =9 209 472 supérieur à 5 061 522 HTVA)

3

A.D.S 5 173 941,6 5 173 941,6 -- -
Non Conforme (salaires exigés 5 369 472+ produits
d’insecticides et désodorisants proposés
806 400=6 175 872 supérieur à 5 173 941,6 HTVA)

4

YAMGANDE-
SERVICE SARL 5 660 000 5 660 000 6 678 800 6 678 800

Non Conforme (Salaires exigé 5 369 472 + montants
insecticides et désodorisants proposés 1 600 000
=6 969 472 supérieur à 5 660 000 HTVA)

 5 S.E.N.E.F 7 777 896 7 777 896 - - Conforme

6 HIFOURMONE ET
FILS 7 944 408 7 944 408 Conforme

ATTRIBUTAIRE Infructueux pour insuffisance de crédits (montant de l’enveloppe est de 7 439 659 francs CFA)
LOT 3

Montant F CFA HTVA Montant F CFA TTC N° Entreprises LU CORRIGE LU CORRIGE
Délai de
validité Observations

1

EBECO 5 071 150 5 071 150 5 983 957

5 983 957

Non Conforme (salaires exigés 7 375 392 + montant
des produits d’insecticides et désodorisants proposés
373 275=7 748 667 supérieur à 5 071 150 HTVA)

2 EMP SARL
5 256 788

5 256 788

6 203 010

6 203 010

Non Conforme (salaires exigés 7 375 392+ montant
des produits d’insecticides et désodorisants proposé
2 835 000=10 210 392 supérieur à 5 256 788 HTVA)

3

ADS
5 600 668,32

5 600 668,32

-

-

Non Conforme (salaires exigés 7 375 392 + montant
des produits d’insecticides et désodorisants proposés
291 600 =7 666 992 supérieur à 5 600 668,32 HTVA)

4

YAMGANDE-
SERVICE SARL

6 000 000

6 000 000

7 080 000

7 080 000

Non Conforme (salaires exigés 7 375 392 + montant
des produits d’insecticides et désodorisants proposé
675 000=8 050 392 supérieur à 6 000 000 HTVA)

5 SENEF 7 604 076 7 604 076 Conforme

6 HIFOURMONE ET
FILS 9 659 999 9 659 999 Conforme

ATTRIBUTAIRE ENTREPRISE SENEF pour un montant de : Sept millions six cent quatre mille soixante-seize (7 604 076) francs
CFA HTVA avec un délai d’exécution de 12 mois

DEMANDE DE PRIX N°2018-03/CDBO/M/SG/CCAM POUR L’ACXQUISITION DES FOURNITURES SCOLAIRES AU PROFIT DE LA

COMMUNE DE DIABO Suivant l’extrait de décision N°2018-0470/ARCOP/ORD du 10 août 2018 sur recours de N-MARDIF
FINANCEMENT : Transfert MENA, Gestion 2018. Date d’ouverture des plis : 29/05/2018. Nombre de plis reçus : 06.

Date de délibération : 29/05/2018
Montant lu en FCFA Montant corrigé FCFA Soumissionnaires HTVA HTVA Observations

DIAMONDI SERVICES 29 702 440 29 702 440 Conforme
DAMAS SERVICE 23 857 530 23 857 530 Conforme

ECKWF 20 923 005 20 923 005 Non conforme, absence d’échantillon (cahier de 300p grand format et
Protège cahier de couleur verte) arrivé hors délai.

ECODI 23 543 685 Conforme
N-MARDIF 22 503 150 22 503 150 Conforme

A.P.S 26 428 200 26 428 200 Conforme

Attributaire

L’entreprise N-MARDIF est attributaire du marché pour un montant de vingt-deux millions cinq cent trois mille cent
cinquante (22 503 150) francs CFA HT, avec un délai d’exécution de trente (30) jours.

!"##$%&'!(')*'+"(,'#-.,/%#%'&/0#! 1234'5'

REGION DES HAUTS –BASSINS
APPEL D’OFFRES N°2018-01/RHBS/PKND/CRSMRG/CCAM DU 26 MARS 2018, RELATIVE AUX TRAVAUX DE CONSTRUCTION

Financement : Budget communal, gestion 2018/RT-SANTE/FPDCT. Publication de l’avis : 2338 du mardi 19 juin 2018
Convocation de la CCAM : Lettre n°2018-18/RHBS/PKND/CRSMRG/CCAM du03 juillet 2018. Nombre de plis : 10

Montant proposé en TTC en F CFA N° Soumissionnaires Lots
Mon tant lu Montant corrigé

Observations

1 17 700 476 HT 17 989 476 HT Conforme - correction due Erreur de quantité aux items III.4, III.8 et IV.3
Variation de +1.63%

3 7 577 050 HT 7 691 550 HT
Conforme correction due -Erreur de quantité à l’item II.3
-Non prise en compte des pour mémoires
Variation de +1.51%

1 ZABIS

4 18 996 102 HT 18 966 898 HT Non conforme -L’attestation du ferrailleur non fournie
-Erreur de cumul des sous totaux de la salle d’observation Variation -0.16%

02 3 5 334 230 HT
6 306 191 TTC

5 454 230 HT
6 435 991 TTC

Conforme correction due à la non prise en compte des pour mémoires
Variation de +2.25%

03
E.P.U.

4 15 783 963 HT
18 625 076 TTC

15 783 963 HT
18 625 076 TTC

Non conforme-deux chefs de chantier fournie dont un non conforme (Date de
naissance) ; ferrailleur non fourni.

04 COPRESCOM 1 16 824 160 HC
19 852 509 TTC

16 824 160 HC
19 852 509 TTC

Non conforme- 02 projets similaires conformes fournis au lieu de 05
-Le chef de chantier, le maçon et le ferrailleur disent avoir une expérience avec
une entreprise qui n’a pas existée dans la période mentionnée dans le CV et
les attestations de travail

1 15 187 496 HT
17 921 245 TTC

15 317 596 HT
18 074 763 TTC

Non conforme -Attestation du ferrailleur non fournie
-Erreur de quantité aux items I.5, V.1 et VII.3Variation de +0.86%

2 18 287 531 HT
21 579 287 TTC

18 287 531 HT
21 579 287 TTC Conforme

3 3 923 274 HT
4 630 006 TTC

4 005 234 HT
4 726 176 TTC

Non conforme -Attestation du maçon non fournie ;-Erreur de quantité à l’item
VII.1.5 du dépôt MEG ;-Non prise en compte des pour mémoires
Variations de +2.08%

05

BKL Services et
Construction

4 16 586 428 HT
19 571 985 TTC

17 290 448 HT
20 402 729 TTC

Non conforme -Attestation du ferrailleur non fournie-Erreur de quantité à l’item
I.8 et erreur de saut d’item 7.3 de la salle d’observation

2 21 018 891 HT 21 708 131 HT

Non conforme - -Date de naissance du chef de chantier sur le diplôme
(14/07/1980) différente de celle du CV (14/07/1990)-Citerne à eau non fournie-
03 projets similaires fournis au lieu de 05 -Erreur de BP aux items 9.1,9.2,9.3 et
9.5 du logement Variation de +3.28%

3 7 001 115 HT 7 989 900 HT

Non conforme - -Délai d’engagement inférieur à celui requis par le DAO
-Citerne à eau non fournie -Véhicule de liaison non fourni ; 03 projets similaires
fournis au lieu de 05 ; -Erreur de BP aux items 2.1, 2.4 et 2.5 du logement ; -
Non prise en compte des pour mémoires ;Variation de +13.64%

6 E.CO.F

4 16 910 523 HT 17 290 449 HT Non conforme -Expérience requise du chef de chantier non conforme
-Véhicule de liaison non fourni - Absence de BPU

1

14 468 330 HT

14 368 330 HT

Non conforme --Absence de délai d’exécution ; -Absence de visite de site,
délais d’engagement 90 jours au lieu 120 jours au moins dans le DAO
-02 projets similaires au déla des 05 dernières années et son antérieur à la
date d’obtention de son agrément. -Erreur de quantité à l’item V.1
Variation de -0.48%

7

ENTREPRISE
BAGUEYA
DAOUDA
ET FRERES

2
17 835 064 HT

17 840 504 HT

Non conforme -Absence de délai d’exécution
-Absence de visite de site ;- délais d’engagement 90 jours au lieu 120 jours au
moins dans le DAO ; -Incohérence entre entre l’attestation de travail et le CV
du chef de chantier ; -Absence de planning d’approvisionnement
-02 projets similaires au déla des 05 dernières années et son antérieur à la
date d’obtention de son agrément ; -Erreur de produits à l’item 3.8 des latrines
Variation de +0.03%

1 15 253 470 HT
17 999 095 TTC

15 103 470 HT
17 822 095

Non conforme - 01 projet similaire fourni au lieu de 05 ; -agrément technique
non conforme ; contractante -Erreur de quantité à l’item V.1 Variation de -
0.98%

2 19 320 934 HT
22 798 702 TTC

19 679 933 HT
23 222 322 TTC

Non conforme -01 projet similaire fourni au lieu de 05 -agrément technique
non conforme-Erreur de quantité à l’item 3.3 du logement et erreur de cumul du
sous total VII Variation de +1.86%

8 ENTREPRISE
YALMWENDE

3 6 525 413 HT
7 699 987 TTC

6 525 413 HT
7 699 987 TTC

Non conforme 01 projet similaires fourni au lieu de 05- agrément technique
non conforme

9 ECMK 2 16 454 481 HT 16 514 481 HT Non conforme -03 projets similaires au lieu de 05
-Variation de +0.36%

10 SETELEC-B 1 19 876 855 HT 19 576 855 HT
Non conforme ; -Agrément technique non conforme -04 projets similaires
fournis au lieu de 05 ; -01 projet similaires est au-delà des 05 dernières
années ; -Erreur de quantité à l’item V.1 Variation de -1.5%

2 20 867 597 HT
24 867 764 TTC

22 111 856 HT
26 091 991

TTC

Non conforme -Absence de projets similaires et de plannings, citerne à eau au
nom de SOBUCOP sans une mise à disposition.
-Erreur de BP aux items II.4, III.5, VI.2 et VI.6 du logement -Erreur de sous total
1 des latrines -Non prise en compte des pour mémoires-Hors enveloppe
Variation de +5.96%

11 E.S.S.B.F.

3 7 113 805 HT
8 394 290 TTC

5 675 865 HT
6 697 521 TTC

-- Non conforme -Absence de projets similaires et de plannings, Absence de
personnel d’encadrement, de projet similaires et de planning
-Bétonnières, citerne à eau, camion benne et véhicules de liaison non fourni
-Erreur de quantité à l’item I.3 de l’incinérateur
Erreur de quantité aux items II.1 à II.5 du dépôt MEG
-Erreur de BP aux items VII.2 et VII.3
Variation de -12.49%

Quotidien N° 2391 - Vendredi 31 août 2018 23

Résultats provisoires

!"##$%&'!(')*'+"(,'#-.,/%#%'&/0#! 1234'5'

REGION DES HAUTS –BASSINS
APPEL D’OFFRES N°2018-01/RHBS/PKND/CRSMRG/CCAM DU 26 MARS 2018, RELATIVE AUX TRAVAUX DE CONSTRUCTION

Financement : Budget communal, gestion 2018/RT-SANTE/FPDCT. Publication de l’avis : 2338 du mardi 19 juin 2018
Convocation de la CCAM : Lettre n°2018-18/RHBS/PKND/CRSMRG/CCAM du03 juillet 2018. Nombre de plis : 10

Montant proposé en TTC en F CFA N° Soumissionnaires Lots
Mon tant lu Montant corrigé

Observations

1 17 700 476 HT 17 989 476 HT Conforme - correction due Erreur de quantité aux items III.4, III.8 et IV.3
Variation de +1.63%

3 7 577 050 HT 7 691 550 HT
Conforme correction due -Erreur de quantité à l’item II.3
-Non prise en compte des pour mémoires
Variation de +1.51%

1 ZABIS

4 18 996 102 HT 18 966 898 HT Non conforme -L’attestation du ferrailleur non fournie
-Erreur de cumul des sous totaux de la salle d’observation Variation -0.16%

02 3 5 334 230 HT
6 306 191 TTC

5 454 230 HT
6 435 991 TTC

Conforme correction due à la non prise en compte des pour mémoires
Variation de +2.25%

03
E.P.U.

4 15 783 963 HT
18 625 076 TTC

15 783 963 HT
18 625 076 TTC

Non conforme-deux chefs de chantier fournie dont un non conforme (Date de
naissance) ; ferrailleur non fourni.

04 COPRESCOM 1 16 824 160 HC
19 852 509 TTC

16 824 160 HC
19 852 509 TTC

Non conforme- 02 projets similaires conformes fournis au lieu de 05
-Le chef de chantier, le maçon et le ferrailleur disent avoir une expérience avec
une entreprise qui n’a pas existée dans la période mentionnée dans le CV et
les attestations de travail

1 15 187 496 HT
17 921 245 TTC

15 317 596 HT
18 074 763 TTC

Non conforme -Attestation du ferrailleur non fournie
-Erreur de quantité aux items I.5, V.1 et VII.3Variation de +0.86%

2 18 287 531 HT
21 579 287 TTC

18 287 531 HT
21 579 287 TTC Conforme

3 3 923 274 HT
4 630 006 TTC

4 005 234 HT
4 726 176 TTC

Non conforme -Attestation du maçon non fournie ;-Erreur de quantité à l’item
VII.1.5 du dépôt MEG ;-Non prise en compte des pour mémoires
Variations de +2.08%

05

BKL Services et
Construction

4 16 586 428 HT
19 571 985 TTC

17 290 448 HT
20 402 729 TTC

Non conforme -Attestation du ferrailleur non fournie-Erreur de quantité à l’item
I.8 et erreur de saut d’item 7.3 de la salle d’observation

2 21 018 891 HT 21 708 131 HT

Non conforme - -Date de naissance du chef de chantier sur le diplôme
(14/07/1980) différente de celle du CV (14/07/1990)-Citerne à eau non fournie-
03 projets similaires fournis au lieu de 05 -Erreur de BP aux items 9.1,9.2,9.3 et
9.5 du logement Variation de +3.28%

3 7 001 115 HT 7 989 900 HT

Non conforme - -Délai d’engagement inférieur à celui requis par le DAO
-Citerne à eau non fournie -Véhicule de liaison non fourni ; 03 projets similaires
fournis au lieu de 05 ; -Erreur de BP aux items 2.1, 2.4 et 2.5 du logement ; -
Non prise en compte des pour mémoires ;Variation de +13.64%

6 E.CO.F

4 16 910 523 HT 17 290 449 HT Non conforme -Expérience requise du chef de chantier non conforme
-Véhicule de liaison non fourni - Absence de BPU

1

14 468 330 HT

14 368 330 HT

Non conforme --Absence de délai d’exécution ; -Absence de visite de site,
délais d’engagement 90 jours au lieu 120 jours au moins dans le DAO
-02 projets similaires au déla des 05 dernières années et son antérieur à la
date d’obtention de son agrément. -Erreur de quantité à l’item V.1
Variation de -0.48%

7

ENTREPRISE
BAGUEYA
DAOUDA
ET FRERES

2
17 835 064 HT

17 840 504 HT

Non conforme -Absence de délai d’exécution
-Absence de visite de site ;- délais d’engagement 90 jours au lieu 120 jours au
moins dans le DAO ; -Incohérence entre entre l’attestation de travail et le CV
du chef de chantier ; -Absence de planning d’approvisionnement
-02 projets similaires au déla des 05 dernières années et son antérieur à la
date d’obtention de son agrément ; -Erreur de produits à l’item 3.8 des latrines
Variation de +0.03%

1 15 253 470 HT
17 999 095 TTC

15 103 470 HT
17 822 095

Non conforme - 01 projet similaire fourni au lieu de 05 ; -agrément technique
non conforme ; contractante -Erreur de quantité à l’item V.1 Variation de -
0.98%

2 19 320 934 HT
22 798 702 TTC

19 679 933 HT
23 222 322 TTC

Non conforme -01 projet similaire fourni au lieu de 05 -agrément technique
non conforme-Erreur de quantité à l’item 3.3 du logement et erreur de cumul du
sous total VII Variation de +1.86%

8 ENTREPRISE
YALMWENDE

3 6 525 413 HT
7 699 987 TTC

6 525 413 HT
7 699 987 TTC

Non conforme 01 projet similaires fourni au lieu de 05- agrément technique
non conforme

9 ECMK 2 16 454 481 HT 16 514 481 HT Non conforme -03 projets similaires au lieu de 05
-Variation de +0.36%

10 SETELEC-B 1 19 876 855 HT 19 576 855 HT
Non conforme ; -Agrément technique non conforme -04 projets similaires
fournis au lieu de 05 ; -01 projet similaires est au-delà des 05 dernières
années ; -Erreur de quantité à l’item V.1 Variation de -1.5%

2 20 867 597 HT
24 867 764 TTC

22 111 856 HT
26 091 991

TTC

Non conforme -Absence de projets similaires et de plannings, citerne à eau au
nom de SOBUCOP sans une mise à disposition.
-Erreur de BP aux items II.4, III.5, VI.2 et VI.6 du logement -Erreur de sous total
1 des latrines -Non prise en compte des pour mémoires-Hors enveloppe
Variation de +5.96%

11 E.S.S.B.F.

3 7 113 805 HT
8 394 290 TTC

5 675 865 HT
6 697 521 TTC

-- Non conforme -Absence de projets similaires et de plannings, Absence de
personnel d’encadrement, de projet similaires et de planning
-Bétonnières, citerne à eau, camion benne et véhicules de liaison non fourni
-Erreur de quantité à l’item I.3 de l’incinérateur
Erreur de quantité aux items II.1 à II.5 du dépôt MEG
-Erreur de BP aux items VII.2 et VII.3
Variation de -12.49%

!"##$%&'!(')*'+"(,'#-.,/%#%'&/0#! 1234')'

4 6 960 083 HT
8 212 898 TTC -

- Non conforme -Absence de projets similaires et de plannings, Absence de
personnel d’encadrement, de projet similaires et de planning
-Bétonnières, citerne à eau, camion benne et véhicules de liaison non fourni
-Absence du dévis estimatif des latrines non fourni
-Erreur de BP aux items I.2, II.6 et VII.4
Variation de -12.49%

1 15 163 100 HT 15 038 100 HT

- Non conforme Absence de délai d’engagement et d’exécution
-date de naissance du chef de chantier sur le diplôme (16/09/1981) diférente de
celle du CV (16/07/1981)-Erreur de BP aux items VII.4, 5 et 6-Erreur de
quantité à l’item V.1 Variation de -0.82%

2 23 125 948 HT 23 126 260 HT Conforme -Erreur de cumul des sous totaux des latrines
Variation de +4.52%-Hors enveloppe

3 6 587 115 HT 6 589 260 HT Conforme -Erreur de cumul des sous totaux et de quantité à l’item 3.5
Variation de +0.033%

12

VOLTA
CONSTRUCTION

4 19 636 328 HT 19 636 353 HT Conforme -Erreur de produit à l’item II.1 Variation de +0.088%

Attributaires

Lot n°1 : Construction de trois (03) salles de classe à Samorogouan : ZABIS ; pour un montant de : Dix sept millions neuf
cent quatre vingt neuf mille quatre cent soixante seize (17 989 476) FCFA en HT avec un délai d’exécution de
trois (03) mois ;

Lot n°2 : Construction de deux (02) logements d’infirmier+deux (02) cuisines+deux (02) latrines-douches à Kongolikoro
BKL Services et Construction ; pour un montant de : Vingt un millions cinq cent soixante dix neuf mille deux
cent quatre vingt sept (21 579 287) FCFA en TTC avec un délai d’exécution de Quatre vingt dix (90) jours ;

Lot n°3 : Construction d’un (01) dépôt MEG+un (01) incinérateur à Kongolikoro : E.P.U. ; pour un montant de Six millions
quatre cent soixante treize mille neuf cent soixante dix neuf (6 435 991) FCFA en TTC avec un délai d’exécution
de deux (02) mois ;

Lot n°4 : Construction de quatre (O4) latrines+une (01) salle d’observation à Kongolikoro : VOLTA CONSTRUCTION ;
pour un montant de Dix neuf millions six cent trente six mille trois cent cinquante trois (19 636 353) FCFA en
HT avec un délai d’exécution de quatre vingt dix (90) jours

Demande de prix N°2018-02/RHBS/PKND/CSND du 24 mai 2018 pour la construction d’un bloc de quatre (04) salles de classe au CEG de

Fignana au profit de la commune de Sindo. Financement : Ressources transférées/MENA, gestion 2018.Publication de l’avis :
Revue des marchés publics n°2346 du 29 juin 2018. Convocation N°2018-043/RHBS/PKND/CSND/M/CCAM du 03 juillet 2018.

Date d’ouverture des plis : 10 juillet 2018. Nombre d’offres reçues : 04
Montant en F CFA

Soumissionnaires Lu Corrigé Observations

SOGEDIM - BTP 22 034 050 HT
26 000 179 TTC

22 034 050 HT
26 000 179 TTC Conforme

EDEN 22 797 640 HT
26 901 215 TTC

22 797 640 HT
26 901 215 TTC Conforme

FASO CONSTRUCTION 27 084 900 HT 27 084 900 HT Conforme

EGEMA

23 250 000 HT
27 435 000 TTC

23 250 000 HT
27 435 000 TTC

Non conforme : Renseignement du plan de charges non sincère :
mention "Néant" alors que l’entreprise est titulaire de deux marchés en
cours d’exécution dans la commune.

Attributaires SOGEDIM - BTP pour un montant TTC de vingt-six millions cent soixante-dix-neuf (26 000 179) FCFA avec un
délai d’exécution de quatre-vingt-dix (90) jours.

24 Quotidien N° 2391 - Vendredi 31 août 2018

Résultats provisoires

!"##$%&'!(')*'+"(,'#-.,/%#%'&/0#! 1234')'

4 6 960 083 HT
8 212 898 TTC -

- Non conforme -Absence de projets similaires et de plannings, Absence de
personnel d’encadrement, de projet similaires et de planning
-Bétonnières, citerne à eau, camion benne et véhicules de liaison non fourni
-Absence du dévis estimatif des latrines non fourni
-Erreur de BP aux items I.2, II.6 et VII.4
Variation de -12.49%

1 15 163 100 HT 15 038 100 HT

- Non conforme Absence de délai d’engagement et d’exécution
-date de naissance du chef de chantier sur le diplôme (16/09/1981) diférente de
celle du CV (16/07/1981)-Erreur de BP aux items VII.4, 5 et 6-Erreur de
quantité à l’item V.1 Variation de -0.82%

2 23 125 948 HT 23 126 260 HT Conforme -Erreur de cumul des sous totaux des latrines
Variation de +4.52%-Hors enveloppe

3 6 587 115 HT 6 589 260 HT Conforme -Erreur de cumul des sous totaux et de quantité à l’item 3.5
Variation de +0.033%

12

VOLTA
CONSTRUCTION

4 19 636 328 HT 19 636 353 HT Conforme -Erreur de produit à l’item II.1 Variation de +0.088%

Attributaires

Lot n°1 : Construction de trois (03) salles de classe à Samorogouan : ZABIS ; pour un montant de : Dix sept millions neuf
cent quatre vingt neuf mille quatre cent soixante seize (17 989 476) FCFA en HT avec un délai d’exécution de
trois (03) mois ;

Lot n°2 : Construction de deux (02) logements d’infirmier+deux (02) cuisines+deux (02) latrines-douches à Kongolikoro
BKL Services et Construction ; pour un montant de : Vingt un millions cinq cent soixante dix neuf mille deux
cent quatre vingt sept (21 579 287) FCFA en TTC avec un délai d’exécution de Quatre vingt dix (90) jours ;

Lot n°3 : Construction d’un (01) dépôt MEG+un (01) incinérateur à Kongolikoro : E.P.U. ; pour un montant de Six millions
quatre cent soixante treize mille neuf cent soixante dix neuf (6 435 991) FCFA en TTC avec un délai d’exécution
de deux (02) mois ;

Lot n°4 : Construction de quatre (O4) latrines+une (01) salle d’observation à Kongolikoro : VOLTA CONSTRUCTION ;
pour un montant de Dix neuf millions six cent trente six mille trois cent cinquante trois (19 636 353) FCFA en
HT avec un délai d’exécution de quatre vingt dix (90) jours

Demande de prix N°2018-02/RHBS/PKND/CSND du 24 mai 2018 pour la construction d’un bloc de quatre (04) salles de classe au CEG de

Fignana au profit de la commune de Sindo. Financement : Ressources transférées/MENA, gestion 2018.Publication de l’avis :
Revue des marchés publics n°2346 du 29 juin 2018. Convocation N°2018-043/RHBS/PKND/CSND/M/CCAM du 03 juillet 2018.

Date d’ouverture des plis : 10 juillet 2018. Nombre d’offres reçues : 04
Montant en F CFA

Soumissionnaires Lu Corrigé Observations

SOGEDIM - BTP 22 034 050 HT
26 000 179 TTC

22 034 050 HT
26 000 179 TTC Conforme

EDEN 22 797 640 HT
26 901 215 TTC

22 797 640 HT
26 901 215 TTC Conforme

FASO CONSTRUCTION 27 084 900 HT 27 084 900 HT Conforme

EGEMA

23 250 000 HT
27 435 000 TTC

23 250 000 HT
27 435 000 TTC

Non conforme : Renseignement du plan de charges non sincère :
mention "Néant" alors que l’entreprise est titulaire de deux marchés en
cours d’exécution dans la commune.

Attributaires SOGEDIM - BTP pour un montant TTC de vingt-six millions cent soixante-dix-neuf (26 000 179) FCFA avec un
délai d’exécution de quatre-vingt-dix (90) jours.

 !

!"##$%&'!(')*'+"(,'#-.,/%#%'&.&!' ' '
!

REGION DU NORD
Résultat du réexamen faisant suite à l’extrait de décision N°2018-0434/ARCOP/ORD du 26 juillet 2018 de la Demande de Prix N°2018-

01/RNRD/PYTG/CNMS du 07 février 2017 pour l’acquisition de fournitures scolaires au profit de la CEB de Namissiguima PUBLICATION : Revue
des Marché Publics Quotidien N° 2285 du jeudi 05 avril 2018

DATE DE DEPOUILLEMENT : 17 avril 2018 NOMBRE DE SOMMISSIONNAIRES : huit (08)
FINANCEMENT : BUDGET DE L’ETAT, Gestion 2018 / Chapitre 60 ; Article 605

N° Soumissionnaire Montant lu en
F CFA HTVA

Montant
Corrigé en F
CFA HTVA

Montant lu en
F CFA TTC

Montant
Corrigé en
F CFA TTC

Observations

1 ENIRAF sarl 12 320 000 12 320 000 13 345 460 13 345 460

Non conforme : item 15 et 16 : propose : ligne,
couleur grise au lieu de couleur bleue exigée ;
Mention : « Lu et approuvé » non visée tel que
exigé dans le DDP ;
Item 9 : double décimètre gradué de 1 à 20 au
lieu de 0 à 20 exigé ;
Item 12 : Trousse de mathématique : équerre en
plastique (triangle rectangle) : le tracé de la
hauteur n’est pas linéaire ;
Item 18: Protèges cahiers 18 x 23,5 proposé.au
lieu de 17x22 cm avec intervalle de tolérance de
+/-5mm

2

VISION OUEDER
SERVICES

12 660 500 12 660 500 - -

Non conforme : item 15 et 16 : Ligne, couleur
grise proposée au lieu de couleur bleue
demandée ;
Item 8 : Graduation proposée ; 1 à 20 cm alors
que le DDP demande de 0 à 20 cm ;
Items 15, 16 et 17 : les échantillons des cahiers
proposés sont reconditionnés.

3 BURKIMBI
PRESTATIONS 18 831 900 18 136 380 - -

Non conforme : Marque et pays d’origine non
proposés pout tous les items ;
Mention : « Lu et approuvé » non visée tel que
exigé dans le DDP ;
Item 9 : double décimètre : Largeur : 3 à 3,5 cm
(avec un intervalle de tolérance de + /- 1cm) non
précisé ;
Item 12 : Trousse de mathématique : équerre en
plastique (triangle isocèle) : base non graduée.

4 SARA SERVICES 15 500 000 15 500 000 - - Conforme

5 Ets NERI 19 140 000 19 140 000

Non conforme : item 8 et 9 non conditionnés
Marque et pays d’origine non proposés (item : 1,
5, 6, 7, 12, 13, 16 et 18)
Mention : « Lu et approuvé » non visée tel que
exigé dans le DDP
Zone d’écriture non conforme aux items 14 et 16
Item 9 : propose double décimètre sans barrette
au lieu de avec barrette.
Item 16 : Ligne : couleur grise au lieu de couleur
bleue exigée
Item 13 : cahier de dessin 16 pages au lieu de 32
pages exigés

6 PECG 15 282 500 15 282 500

Non conforme
Item 9 : double décimètre : Largeur : 3 à 3,5 cm
(avec un intervalle de tolérance de + /- 1cm) non
précisé.
Items13, 14, 15, 16, 17, 19 : mauvaise report du
Format :17x22cm, fermé (intervalle de tolérance
+/- 5 cm) au lieu de Format :17x22cm, fermé
(intervalle de tolérance +/- 5 mm)
Item 9 : double décimètre gradué de 1 à 20 au
lieu de 0 à 20 exigé
Item 13 : cahier de dessin 16 pages au lieu de 32
pages exigés
Les pages et la mention « vente interdite »
n’apparaissent pas sur les pages de garde

7 EKMF 19 670 000 20 564 600 Conforme

8 EKOMA 13 938 600 13 938 600

Non conforme
Item 9 : double décimètre gradué de 1 à 20 cm
au lieu de 0 à 20 cm exigé ;
Item12 : Trousse de mathématique : équerre en
plastique (triangle isocèle) : base non graduée.

ATTRIBUTAIRE SARA SERVICES pour un montant de Quinze millions cinq
cent mille (15 500 000) F CFA HTVA Délai d’exécution: Quarante cinq (45) jours

Quotidien N° 2391 - Vendredi 31 août 2018 25

Résultats provisoires

!

!"##$%&'!(')*'+"(,'#-.,/%#%'&.&!' ' '
!

REGION DU NORD
Résultat du réexamen faisant suite à l’extrait de décision N°2018-0434/ARCOP/ORD du 26 juillet 2018 de la Demande de Prix N°2018-

01/RNRD/PYTG/CNMS du 07 février 2017 pour l’acquisition de fournitures scolaires au profit de la CEB de Namissiguima PUBLICATION : Revue
des Marché Publics Quotidien N° 2285 du jeudi 05 avril 2018

DATE DE DEPOUILLEMENT : 17 avril 2018 NOMBRE DE SOMMISSIONNAIRES : huit (08)
FINANCEMENT : BUDGET DE L’ETAT, Gestion 2018 / Chapitre 60 ; Article 605

N° Soumissionnaire Montant lu en
F CFA HTVA

Montant
Corrigé en F
CFA HTVA

Montant lu en
F CFA TTC

Montant
Corrigé en
F CFA TTC

Observations

1 ENIRAF sarl 12 320 000 12 320 000 13 345 460 13 345 460

Non conforme : item 15 et 16 : propose : ligne,
couleur grise au lieu de couleur bleue exigée ;
Mention : « Lu et approuvé » non visée tel que
exigé dans le DDP ;
Item 9 : double décimètre gradué de 1 à 20 au
lieu de 0 à 20 exigé ;
Item 12 : Trousse de mathématique : équerre en
plastique (triangle rectangle) : le tracé de la
hauteur n’est pas linéaire ;
Item 18: Protèges cahiers 18 x 23,5 proposé.au
lieu de 17x22 cm avec intervalle de tolérance de
+/-5mm

2

VISION OUEDER
SERVICES

12 660 500 12 660 500 - -

Non conforme : item 15 et 16 : Ligne, couleur
grise proposée au lieu de couleur bleue
demandée ;
Item 8 : Graduation proposée ; 1 à 20 cm alors
que le DDP demande de 0 à 20 cm ;
Items 15, 16 et 17 : les échantillons des cahiers
proposés sont reconditionnés.

3 BURKIMBI
PRESTATIONS 18 831 900 18 136 380 - -

Non conforme : Marque et pays d’origine non
proposés pout tous les items ;
Mention : « Lu et approuvé » non visée tel que
exigé dans le DDP ;
Item 9 : double décimètre : Largeur : 3 à 3,5 cm
(avec un intervalle de tolérance de + /- 1cm) non
précisé ;
Item 12 : Trousse de mathématique : équerre en
plastique (triangle isocèle) : base non graduée.

4 SARA SERVICES 15 500 000 15 500 000 - - Conforme

5 Ets NERI 19 140 000 19 140 000

Non conforme : item 8 et 9 non conditionnés
Marque et pays d’origine non proposés (item : 1,
5, 6, 7, 12, 13, 16 et 18)
Mention : « Lu et approuvé » non visée tel que
exigé dans le DDP
Zone d’écriture non conforme aux items 14 et 16
Item 9 : propose double décimètre sans barrette
au lieu de avec barrette.
Item 16 : Ligne : couleur grise au lieu de couleur
bleue exigée
Item 13 : cahier de dessin 16 pages au lieu de 32
pages exigés

6 PECG 15 282 500 15 282 500

Non conforme
Item 9 : double décimètre : Largeur : 3 à 3,5 cm
(avec un intervalle de tolérance de + /- 1cm) non
précisé.
Items13, 14, 15, 16, 17, 19 : mauvaise report du
Format :17x22cm, fermé (intervalle de tolérance
+/- 5 cm) au lieu de Format :17x22cm, fermé
(intervalle de tolérance +/- 5 mm)
Item 9 : double décimètre gradué de 1 à 20 au
lieu de 0 à 20 exigé
Item 13 : cahier de dessin 16 pages au lieu de 32
pages exigés
Les pages et la mention « vente interdite »
n’apparaissent pas sur les pages de garde

7 EKMF 19 670 000 20 564 600 Conforme

8 EKOMA 13 938 600 13 938 600

Non conforme
Item 9 : double décimètre gradué de 1 à 20 cm
au lieu de 0 à 20 cm exigé ;
Item12 : Trousse de mathématique : équerre en
plastique (triangle isocèle) : base non graduée.

ATTRIBUTAIRE SARA SERVICES pour un montant de Quinze millions cinq
cent mille (15 500 000) F CFA HTVA Délai d’exécution: Quarante cinq (45) jours

!

!"##$%&'!(')*'+"(,'#-.,/%#%'&.&!' ' '
!

Demande de Prix N°2018-05/RNRD/PYTG/CNMS du 02 août 2018 pour la réalisation de
quatre (04) forages positifs équipés de pompes à motricité humaine à usage d’eau potable dans les villages de Konvougdou et Koswendé ainsi

que dans les écoles Namissiguima « C » et Kononga « B » au profit de la commune de Namissiguima ;
PUBLICATION : Revue des Marché Publics Quotidien N°2378-2379 du 14 et 15 août 2018 DATE DE DEPOUILLEMENT : 24 août 2018

NOMBRE DE SOMMISSIONNAIRE : un (01) par lot FINANCEMENT : Budget Communal, Gestion 2018 / Chapitre 23 ; Article 232
Lot 1 : Réalisation de deux (02) forages positifs équipés de pompes à motricité humaine à usage d’eau potable dans les villages de Konvougdou

et Koswendé au profit de la commune de Namissiguima
Montant en F CFA HT Montant en F CFA TTC N° Soumissionnaire Lu Corrigé Lu Corrigé Observations

01 SOPECOM-BF 12 711 600 12 711 600 14 999 688 14 999 688 Conforme

ATTRIBUTAIRE SOPECOM-BF pour un montant de douze millions sept cent onze mille six cent
(12 711 600) Francs CFA HTVA

Délai d’exécution:
quarante-cinq (45) jours.

Lot 2 : Réalisation de deux (02) forages positifs équipés de pompes à motricité humaine à usage d’eau potable dans les écoles de Kononga « B »
et Namissiguima « C » au profit de la commune de Namissiguima

 SOPECOM-BF 12 711 600 12 711 600 14 999 688 14 999 688 Conforme

ATTRIBUTAIRE SOPECOM-BF pour un montant de douze millions sept
cent onze mille six cent (12 711 600) Francs CFA HTVA Délai d’exécution: quarante-cinq (45) jours.

ECOLE NATIONALE DES ENSEIGNANTS DU PRIMAIRE DE LOUMBILA
Demande du prix N°2018- 05/ MENA/SG/ENEP-L/DG/PRM pour travaux de construction d’un mur de clôture (première phase) au profit

de l’ENEP de Loumbila ; Financement : budget de l’ENEP de Loumbila gestion 2018
Publication de l’avis : revue des marchés publics N° 2370 du 02 août 2018 ; Nombres de soumissionnaires : 05

Référence de convocation de la CAM lettre N°2018- -215/MENA/SG/ENEP-L/DG/PRM du 09/08/2018
Date de dépouillement 14 août 2018

Montant lu (en francs CFA) Montant corrigé (en francs CFA) N° Soumissionnaires HTVA TTC HTVA TTC Observation

01 SMAB. E SERVICE 20 014 916 20 014 916 23 617 601 Conforme

02 ECTEC 19 107 233 16 192 570 19 107 233 Non conforme
Offre anormalement basse

03 COGECOF 18 565 005 21 906 706 18 565 005 21 906 706 Conforme

04
Groupement Entreprises
PALIINGWENDE
/ATICOB

18 474 225 18 169 240 21 439 703 Conforme
Erreur de sommation aux points 1, 2 et 3.

05 CEW 18 050 445 18 049 955 21 298 947 Conforme
Erreur de sommation au point 3.

 ATTRIBUTAIRE
CEW pour un montant de dix-huit millions quarante-neuf mille neuf cent cinquante-cinq (18 049 955) francs CFA
HTVA soit un montant de vingt-un millions deux cent quatre-vingt-dix-huit mille neuf cent quarante-sept (21 298
947) francs CFA TTC avec un délai d’exécution de deux (02) mois.

Demande du prix N°2018- 05/ MENA/SG/ENEP-L/DG/PRM pour acquisition de matériel de foyer au profit de l’ENEP de Loumbila
Financement : budget de l’ENEP de Loumbila gestion 2018 ; Publication de l’avis : revue des marchés publics N° 2374 du 8 août 2018

Nombres de soumissionnaires : 08 ; Référence de convocation de la CAM lettre N°2018- 223/ MENA/SG/ENEP-L/DG/PRM du 16/08/2018
Date de dépouillement 20 août 2018

Montant lu (en francs cfa Montant corrigé (en francs cfa) N° Soumissionnaires HTVA TTC HTVA TTC Observation

01 Entreprise.
Paliingwendé 10 895 000 10 895 000 12 856 100

N’a pas fourni les pièces administratives
malgré la lettre N°2018- 05/ MENA/SG/ENEP-
L/DG/PRM du 20/08/2018 pour complément de
dossier.
offre anormalement élevée.
Non conforme

02 Groupe Longa 9 550 000 9 550 000 11 269 000 conforme

03 KCS Sarl 7 645 000 9 021 100 7 645 000 9 021 100 Offre anormalement basse.
Non conforme

04 Yamsemnoogo 10 500 000 10 500 000 12 390 000

N’a pas fourni les pièces administratives
malgré la lettre N°2018- 05/ MENA/SG/ENEP-
L/DG/PRM du 20/08/2018 pour complément de
dossier
Non conforme

05 EZR 11 880 000 11 880 000 14 018 400

N’a pas fourni les pièces administratives
malgré la lettre N°2018- 05/ MENA/SG/ENEP-
L/DG/PRM du 20/08/2018 pour complément de
dossier.
offre anormalement élevée.
Non conforme

06 GSM 8 010 000 9 451 800 8 010 000 9 451 800 Conforme
07 ETS Barkwendé 8 251 000 8 251 000 9 736 180 Conforme

08 Robus 7 832 500 7 932 500 9 360 350
Différence entre prix en lettre et prix en chiffre
à l’item 2
Conforme

 ATTRIBUTAIRE
Robus pour un montant de sept millions neuf cent trente-deux mille cinq cents (7 932 500) francs CFA HTVA soit
un montant de neuf millions trois cent soixante mille trois cent cinquante (9 360 350) francs CFA TTC avec un délai
d’exécution de quarante-cinq (45) jours.

26 Quotidien N° 2391 - Vendredi 31 août 2018

Résultats provisoires

ECOLE NATIONALE DES ENSEIGNANTS DU PRIMAIRE DE LOUMBILA
Demande du prix N°2018- 05/ MENA/SG/ENEP-L/DG/PRM pour travaux de construction d’un mur de clôture (première phase) au profit

de l’ENEP de Loumbila ; Financement : budget de l’ENEP de Loumbila gestion 2018
Publication de l’avis : revue des marchés publics N° 2370 du 02 août 2018 ; Nombres de soumissionnaires : 05

Référence de convocation de la CAM lettre N°2018- -215/MENA/SG/ENEP-L/DG/PRM du 09/08/2018
Date de dépouillement 14 août 2018

Montant lu (en francs CFA) Montant corrigé (en francs CFA) N° Soumissionnaires HTVA TTC HTVA TTC Observation

01 SMAB. E SERVICE 20 014 916 20 014 916 23 617 601 Conforme

02 ECTEC 19 107 233 16 192 570 19 107 233 Non conforme
Offre anormalement basse

03 COGECOF 18 565 005 21 906 706 18 565 005 21 906 706 Conforme

04
Groupement Entreprises
PALIINGWENDE
/ATICOB

18 474 225 18 169 240 21 439 703 Conforme
Erreur de sommation aux points 1, 2 et 3.

05 CEW 18 050 445 18 049 955 21 298 947 Conforme
Erreur de sommation au point 3.

 ATTRIBUTAIRE
CEW pour un montant de dix-huit millions quarante-neuf mille neuf cent cinquante-cinq (18 049 955) francs CFA
HTVA soit un montant de vingt-un millions deux cent quatre-vingt-dix-huit mille neuf cent quarante-sept (21 298
947) francs CFA TTC avec un délai d’exécution de deux (02) mois.

Demande du prix N°2018- 05/ MENA/SG/ENEP-L/DG/PRM pour acquisition de matériel de foyer au profit de l’ENEP de Loumbila
Financement : budget de l’ENEP de Loumbila gestion 2018 ; Publication de l’avis : revue des marchés publics N° 2374 du 8 août 2018

Nombres de soumissionnaires : 08 ; Référence de convocation de la CAM lettre N°2018- 223/ MENA/SG/ENEP-L/DG/PRM du 16/08/2018
Date de dépouillement 20 août 2018

Montant lu (en francs cfa Montant corrigé (en francs cfa) N° Soumissionnaires HTVA TTC HTVA TTC Observation

01 Entreprise.
Paliingwendé 10 895 000 10 895 000 12 856 100

N’a pas fourni les pièces administratives
malgré la lettre N°2018- 05/ MENA/SG/ENEP-
L/DG/PRM du 20/08/2018 pour complément de
dossier.
offre anormalement élevée.
Non conforme

02 Groupe Longa 9 550 000 9 550 000 11 269 000 conforme

03 KCS Sarl 7 645 000 9 021 100 7 645 000 9 021 100 Offre anormalement basse.
Non conforme

04 Yamsemnoogo 10 500 000 10 500 000 12 390 000

N’a pas fourni les pièces administratives
malgré la lettre N°2018- 05/ MENA/SG/ENEP-
L/DG/PRM du 20/08/2018 pour complément de
dossier
Non conforme

05 EZR 11 880 000 11 880 000 14 018 400

N’a pas fourni les pièces administratives
malgré la lettre N°2018- 05/ MENA/SG/ENEP-
L/DG/PRM du 20/08/2018 pour complément de
dossier.
offre anormalement élevée.
Non conforme

06 GSM 8 010 000 9 451 800 8 010 000 9 451 800 Conforme
07 ETS Barkwendé 8 251 000 8 251 000 9 736 180 Conforme

08 Robus 7 832 500 7 932 500 9 360 350
Différence entre prix en lettre et prix en chiffre
à l’item 2
Conforme

 ATTRIBUTAIRE
Robus pour un montant de sept millions neuf cent trente-deux mille cinq cents (7 932 500) francs CFA HTVA soit
un montant de neuf millions trois cent soixante mille trois cent cinquante (9 360 350) francs CFA TTC avec un délai
d’exécution de quarante-cinq (45) jours.

!"##$%&'!(')*'+"(,'#-.,/%#%'&#("' 0123'4'

REGION DU SUD-OUEST
Demande de prix N°2018- 03/RSUO/PPON/CKMP/CCAM du 04 juin 2018 pour l’acquisition de fournitures scolaires au profit de la commune

de Kampti. Date de dépouillement : mardi 24 juillet 2018 ; Financement : Budget Communal / Etat Gestion 2018;
Publication dans la RMP : N° 2356 du vendredi 13 juillet 2018 ; Nombre de plis reçus : quatre (04)

MONTANT N°
d’ordre SOUMISSIONNAIRE LU EN

HT
LU EN
TTC CORRIGE HT CORRIGE TTC Rang OBSRVATIONS

01 DAREE YANDE SARL 11 488 203 - 11 488 203 - 1er Conforme
02 TSP SARL 12 172 480 13 058 862 12 172 480 13 058 862 2e Conforme
04 G.S.M 12 590 776 13 412 461 12 590 776 13 412 461 3e Conforme
03 YANTAGMA SERVICES 13 636 125 - 13 636 125 - 4e Conforme

Attributaire : DAREE YANDE SARL pour un montant de treize millions deux cent onze mille trois cent soixante-onze (13 211 371) francs
CFA HT due à une augmentation des quantités de l’item 2 de 3000, de l’item 3 de 7 956, de l’item 4 de 900, de l’item 5 de 900 et de l’item de 6 de
899. L’augmentation des quantités entraine une augmentation du montant HT d’un million sept cent vingt-trois mille cent soixante-huit
(1 723 168) francs CFA soit une variation de 15%. Le délai de livraison est de trente (30) jours.

DEMANDE DE PRIX N° 2018-03/ RSUO/PPON/C-GBM/CCAM DU 16 AVRIL 2018 RELATIF A ACQUISITION ET LIVRAISON SUR SITES DE

VIVRES POUR CANTINES SCOLAIRES AU PROFIT DES ECOLES DE LA COMMUNE DE GBOMBLORA
FINANCEMENT : BUDGET COMMUNAL- GESTION 2018 ; DATE DE DEPOUILLEMENT 09 JUILLET 2018

NOMBRE DE LOT : UNIQUE ; NOMBRE DE CONCURRENTS : 03 ; PUBLICATION DE LA REVUE N°2345 du 28 juin 2018
LOT UNIQUE

SOUMISSIONNAIRE MONTANT
LU HT

MONTANT
Corrigé HT

MONTANT
LU TTC

MONTANT
CORRIGE TTC OBSERVATIONS

L P N 22 919 00 22 919 00 23 566 460 23 641 340 Correction due à la TVA non appliqué sur le transport:
416 000x18%=74880

A-CO-R 23 482 300 22 312 300 24 274 714 23 104 714

Correction à Item 2 : sac de riz de 50 Kg
prix unitaires :
-montant en lettre : dix-huit mille cinq cent
-montant en chiffre : 20 000

TSP-Sarl 22 483 200 22 483 200 23 169 900 23 243 736 Correction due à la TVA non appliqué sur le transport :
 410 200x18%=73 836

Attributaire :
A-CO-R pour un montant hors TVA vingt deux millions trois cent douze mille trois cents
(22 312 300) et vingt trois millions cent quatre mille sept cent quatorze (23 104 714)
francs CFA TTC pour un délai de livraison de 45 jours

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

http://www.dgmp.gov.bf

Quotidien N° 2391 - Vendredi 31 août 2018 27

Résultats provisoires

Avis de demande de prix
N° :2018-…………………MS/SG/DMPDPSP

Financement : CDC ATLANTA

Cet avis de demande de prix fait suite à l’adoption du plan de
passation des marchés publics

Exercice 2018 de la Direction de la Protection de la santé de la
population.

Le Ministère de la santé dont l’identification complète est pré-
cisée aux Données particulières de la demande de prix (DPDPX) lance
une demande de prix ayant pour objet l’acquisition de matériels médi-
cotechniques et de consommables médicaux tels que décrits dans les
Données particulières de la demande de prix.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales titulaire de l’agrément technique de caté-
gorie A2 et B2 pour autant qu’elles ne soient pas sous le coup d’inter-
diction ou de suspension et en règle vis-à-vis de l’administration.

Les acquisitions sont constituées d’un seul lot, intitulé comme
suit :
Lot unique : l’acquisition du matériel médico technique et consomma-
bles médicaux au profit du LNRG basé à Bobo-Dioulasso.

Le délai d’exécution ne devrait pas excéder : vingt un (21)
jours.

Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de Direction des marchés publics du
Ministère de la Santé : Avenue Kumda Yooré ; Porte n° 133 ;
Ouagadougou Code postal: 03 BP 7009 Ouagadougou 03 Burkina Faso
; tél : 25 48 89 20.

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix au secrétariat de la
Direction des marchés publics du Ministère de la Santé sis dans la
cours de l’ex-Trypano, Avenue Kumda Yooré ;Porte n° 133 ; 03 BP 7009
Ouagadougou 03, Burkina Faso et moyennant le paiement d’un mon-
tant non remboursable de vingt mille (20 000) francs CFA) auprès du
Régisseur de la Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers, Téléphone : 50.32.47.74/75.

En cas d’envoi par la poste ou autre mode de courrier, la
Personne responsable des marchés ne peut être responsable de la non
réception du dossier de demande de prix par le Candidat.

Les offres présentées en un original et deux (02) copies, con-
formément aux données particulières de la demande de prix, et accom-
pagnées d’une garantie de soumission d’un montant sept cent
cinquante (750 000) francs CFA devront parvenir ou être remises à
l’adresse suivante :secrétariat de la Direction des marchés publics du
Ministère de la Santé sis dans la cours de l’ex-Trypano, Avenue Kumda
Yooré ;Porte n° 133 ; 03 BP 7009 Ouagadougou 03, Burkina Faso,
avant le 12/09/2018 à 9heures 00 minute. L’ouverture des plis sera
faite immédiatement en présence des Candidats qui souhaitent y assis-
ter.

En cas d’envoi par la poste ou autre mode de courrier, la
Personne responsable des marchés ne peut être responsable de la non
réception de l’offre transmise par le Candidat.

Les Candidats resteront engagés par leurs offres pour un délai
de soixante (60) jours calendaires, à compter de la date limite de remise
des offres.

Le Directeur des Marchés Publics

Nawin Ives SOME

MINISTERE DE LA SANTE

Acquisition du matériel médico technique et consommables médicaux au profit du LNRG
basé à Bobo-Dioulasso

Fournitures et Services courants

APPELS D’OFFRES

DES MINISTERES ET INSTITUTIONS

MAITRISES D’OUvRAgES DELEgUEES

* Marchés de Fournitures et Services courants P. 28 à 36

* Marchés de Travaux P. 37 à 39

* Marchés de Prestations Intellectuelles P. 40 à 42

28 Quotidien N° 2391 - Vendredi 31 août 2018

DG-C.M.E.F.

Marchés Publics

HÔPITAL DE DISTRICT DE BOGODOGO HÔPITAL DE DISTRICT DE BOGODOGO

Acquisition de matériel médical au profit de
l’Hôpital de District de Bogodogo.

Acquisition de mobilier de bureau au profit
de l’Hôpital de District de Bogodogo.

Fournitures et Services courants

Avis d’appel d’offre ouvert
n°2018/010/MS/SG/HDB/DG du 16 août 2018

Financement : BUDGET DE HDB GESTION 2018

Cet avis d’appel d’offres ouvert fait suite à l’adoption du plan de passa-
tion des marchés publics gestion 2018, de l’Hôpital de District de Bogodogo
(HDB).

L’hôpital de District de Bogodogo dispose de fonds sur le budget de
HDB, afin de financer l’Acquisition de : matériel médical au profit de l’Hôpital de
District de Bogodogo.

L’hôpital de District de Bogodogo sollicite des offres fermées de la part
de candidats éligibles et répondant aux qualifications requises pour la livraison
des fournitures (ou la prestation des services) suivants : l’Acquisition de : matériel
médical au profit de l’Hôpital de District de Bogodogo.

Les acquisitions sont en lot unique : Acquisition de matériel médical au
profit de l’Hôpital de District de Bogodogo.

La passation du Marché sera conduite par Appel d’offres ouvert tel que
défini aux articles 53 et suivants du décret n°2017-0049/PRES/PM/MINEFID du
1er février 2017 portant procédures de passation, d’exécution et de règlement des
marchés publics et des délégations de service public et ouvert à tous les candi-
dats éligibles.

Les candidats intéressés peuvent obtenir des informations auprès de:
Lassina OUATTARA, adresse électronique : ouattlass70@yahoo.fr;et prendre
connaissance des documents d’Appel d’offres à l’adresse mentionnée ci-après :
14 BP 371 Ouaga 14, sise à Ouagadougou au 1er étage de la Direction générale
de l’HDB, au secteur 51, arrondissement 11, côté est du Laboratoire National de
Santé Publique Tél : +226 25 37 10 16/17 ; de 7H30 à 16 heures.

Les exigences en matière de qualifications sont :
Capacité financière

Le Soumissionnaire doit fournir la preuve écrite qu’il satisfait aux exi-
gences ci-après :
- Une ligne de crédit de quatorze millions quatre cent mille (14 400 000) de francs
CFA ;
- Une attestation de chiffre d’affaires moyen de quatre-vingt-huit millions
(88 000 000) de francs CFA pour les trois (03) dernières années ou à compter de
la date de création de l’entreprise.
- Capacité technique et expérience

Le Soumissionnaire doit prouver, documentation à l’appui qu’il satisfait
aux exigences de capacité technique ci-après :
- Fournir obligatoirement des échantillons ou prospectus pour les items suiv-
ants:44;46;66;195;202;203;204;206.

Le Soumissionnaire doit prouver, documentation à l’appui, qu’il satisfait
aux exigences d’expérience ci-après :
- au moins un (01) projet de nature et de complexité similaires exécuté
dans les 3 dernières années.
NB : -joindre obligatoirement une (01) copie du marché (page de garde et de sig-
nature) et les procès-verbaux de réception définitive.

Les candidats intéressés peuvent consulter gratuitement le dossier
d’Appel d’offres complet ou le retirer à titre onéreux contre paiement d’une somme
non remboursable de cinquante mille (50 000) FCFA à l’Agence comptable de
l’HDB. La méthode de paiement sera en numéraire.

Les offres devront être soumises à la Direction des marchés publics de
l’HDB au plus tard le 1er/10/2018 à 09heures 00 mn.
Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d’un montant
de un million six cent mille (1 600 000) FCFA conformément à l’article 95 du décret
n°2017-0049/PRES/PM/MINEFID du 1er février 2017 portant procédures de pas-
sation, d’exécution et de règlement des marchés publics et des délégations de
service public.

Les Soumissionnaires resteront engagés par leur offre pendant une péri-
ode de quatre-vingt-dix jours (90) à compter de la date limite du dépôt des offres
comme spécifié au point 19.1 des IC et au DPAO.

Les offres seront ouvertes en présence des représentants des soumis-
sionnaires qui souhaitent assister à l’ouverture des plis le 1er/10/2018 à 09heures
00 mn dans la salle de réunion de la Direction générale de l’HDB.

Le Président de la commission d’attribution des marchés

Lassina OUATTARA

Avis de demande de prix
n°2018/011/MS/SG/HDB/DG du 18 juillet 2018

Financement : BUDGET DE HDB GESTION 2018

Cet avis de demande de prix fait suite à l’adoption du plan
de passation des marchés publics gestion 2018, de l’Hôpital de
District de Bogodogo (HDB).

L’hôpital de District de Bogodogo dont l’identification com-
plète est précisée aux Données particulières de la demande de prix
(DPDPX) lance une demande de prix ayant pour objet l’acquisition
de mobilier de bureau tels que décrits dans les Données partic-
ulières de la demande de prix.

La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales agréés pour autant qu’elles ne
soient pas sous le coup d’interdiction ou de suspension et en règle
vis-à-vis de l’administration.

Les acquisitions sont en lot unique : acquisition de mobilier
de bureau au profit de l’hôpital de District de Bogodogo.

Le délai d’exécution ne devrait pas excéder : vingt-et-un
(21) jours.

Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux de la Direction des marchés
publics de HDB .

Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix à l’adresse
mentionnée ci-après :14 BP 371 Ouaga 14, sise à Ouagadougou
au 1er étage de la Direction générale de l’HDB, au secteur 51,
arrondissement 11, côté est du Laboratoire National de Santé
Publique Tél : +226 25 37 10 16/17 ; de 7H30 à 16 heures et
moyennant paiement d’un montant non remboursable vingt milles
(20 000) FCFA à l’agence comptable de HDB.

En cas d’envoi par la poste ou autre mode de courrier, la
Personne responsable des marchés ne peut être responsable de la
non réception du dossier de demande de prix par le Candidat.

Les offres présentées en un original et deux copies, confor-
mément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant trois
cent quarante mille (340 000) FCFA devront parvenir ou être remis-
es au service des marchés de fournitures et services de HDB, avant
le 11/09/2018 à 09 heures T.U. L’ouverture des plis sera faite
immédiatement en présence des Candidats qui souhaitent y assis-
ter.

En cas d’envoi par la poste ou autre mode de courrier, la
Personne responsable des marchés ne peut être responsable de la
non réception de l’offre transmise par le Candidat.

Les Candidats resteront engagés par leurs offres pour un
délai de soixante (60) jours calendaires, à compter de la date limite
de remise des offres.

Le Président de la commission d’attribution des marchés

Lassina OUATTARA

Quotidien N° 2391 - Vendredi 31 août 2018 29

HÔPITAL DE DISTRICT DE BOGODOGO HÔPITAL DE DISTRICT DE BOGODOGO

Acquisition consommables informatiques
au profit de l’Hôpital de District de

Bogodogo

Acquisition de mobilier médical au profit de
l’Hôpital de District de Bogodogo.

Fournitures et Services courants

Avis de demande de prix à ordre de commande
n° 2018/012/MS/SG/HDB/DG du 12 août 2018

Financement : BUDGET DE HDB GESTION 2018

Cet avis de demande de prix fait suite à l’adoption du plan de
passation des marchés publics gestion 2018, de l’Hôpital de District de
Bogodogo (HDB).

L’hôpital de District de Bogodogo dont l’identification complète
est précisée aux Données particulières de la demande de prix (DPDPX)
lance une demande de prix ayant pour objet l’acquisition de consom-
mables informatiques tels que décrits dans les Données particulières
de la demande de prix.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréés pour autant qu’elles ne soient pas
sous le coup d’interdiction ou de suspension et en règle vis-à-vis de
l’administration.

Les acquisitions sont en lot unique : acquisition de consomma-
bles informatiques au profit de l’hôpital de District de Bogodogo.

Le délai d’exécution ne devrait pas excéder : trente (30) jours
pour chaque ordre de commande et l’année budgétaire 2018 pour le
contrat.

Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la Direction des marchés publics
de HDB .

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix à l’adresse mentionnée
ci-après :14 BP 371 Ouaga 14, sise à Ouagadougou au 1er étage de la
Direction générale de l’HDB, au secteur 51, arrondissement 11, côté est
du Laboratoire National de Santé Publique Tél : +226 25 37 10 16/17 ;
de 7H30 à 16 heures et moyennant paiement d’un montant non rem-
boursable vingt milles (20 000) FCFA à l’agence comptable de HDB.

En cas d’envoi par la poste ou autre mode de courrier, la
Personne responsable des marchés ne peut être responsable de la non
réception du dossier de demande de prix par le Candidat.

Les offres présentées en un original et deux copies, conformé-
ment aux données particulières de la demande de prix, et accompag-
nées d’une garantie de soumission d’un montant trois cent mille (300
000) FCFA devront parvenir ou être remises au service des marchés de
fournitures et services de HDB, avant le 12/09/ 2018 à 09 heures T.U.
L’ouverture des plis sera faite immédiatement en présence des
Candidats qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, la
Personne responsable des marchés ne peut être responsable de la non
réception de l’offre transmise par le Candidat.

Les Candidats resteront engagés par leurs offres pour un délai
de soixante (60) jours calendaires, à compter de la date limite de remise
des offres.

Le Président de la commission d’attribution des marchés

Lassina OUATTARA

Avis de demande de prix
n° 2018/013/MS/SG/HDB/DG du 22 août 2018

Financement : BUDGET DE HDB GESTION 2018

Cet avis de demande de prix fait suite à l’adoption du plan de pas-
sation des marchés publics gestion 2018, de l’Hôpital de District de
Bogodogo (HDB).

L’hôpital de District de Bogodogo dont l’identification com-
plète est précisée aux Données particulières de la demande de prix
(DPDPX) lance une demande de prix ayant pour objet l’acquisition
de mobilier médical tels que décrits dans les Données particulières
de la demande de prix.

La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales agréés pour autant qu’elles ne
soient pas sous le coup d’interdiction ou de suspension et en règle
vis-à-vis de l’administration.

Les acquisitions sont en lot unique : acquisition de mobilier
médical au profit de l’hôpital de District de Bogodogo.

Le délai d’exécution ne devrait pas excéder : vingt-et-un
(21) jours.

Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux de la Direction des marchés
publics de HDB.

Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix à l’adresse
mentionnée ci-après :14 BP 371 Ouaga 14, sise à Ouagadougou
au 1er étage de la Direction générale de l’HDB, au secteur 51,
arrondissement 11, côté est du Laboratoire National de Santé
Publique Tél : +226 25 37 10 16/17 ; de 7H30 à 16 heures et
moyennant paiement d’un montant non remboursable vingt milles
(20 000) FCFA à l’agence comptable de HDB.

En cas d’envoi par la poste ou autre mode de courrier, la
Personne responsable des marchés ne peut être responsable de la
non réception du dossier de demande de prix par le Candidat.

Les offres présentées en un original et deux copies, confor-
mément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant quatre
cent mille (400 000) FCFA devront parvenir ou être remises au serv-
ice des marchés de fournitures et services de HDB, avant le
13/09/2018 à 09 heures T.U. L’ouverture des plis sera faite immé-
diatement en présence des Candidats qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, la
Personne responsable des marchés ne peut être responsable de la
non réception de l’offre transmise par le Candidat.

Les Candidats resteront engagés par leurs offres pour un
délai de soixante (60) jours calendaires, à compter de la date limite
de remise des offres.

Le Président de la commission d’attribution des marchés

Lassina OUATTARA

30 Quotidien N° 2391 - Vendredi 31 août 2018

Avis d’Appel d’Offres Ouvert Accéléré (AOOA)
N° 2018-005/MESRSI/SG/IDS/DG/PRM du 28/08/2018

suivant autorisation n°2018-00174MESRSI/SG/IDS/DG du 23/08/201

Cet Avis d’appel d’offres fait suite au Plan de Passation des Marchés.

L’Institut Des Sciences (IDS) dispose de fonds sur son budget, afin de financer l’acquisition de véhicules à quatre (04) roues et à
l’intention d’utiliser une partie de ces fonds pour effectuer des paiements au titre du Marché. Ces acquisitions se répartissent en deux (02)
lots.
- Lot 1 : Acquisition de trois (03) camionnettes pick- up de catégorie 1 et Lot 2 : Acquisition d’une voiture particulière Station wagon de
catégorie 2

L’IDS sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour la livraison de four-
nitures suivantes : véhicules à quatre (04) roues.

La passation du Marché sera conduite par Appel d’offres ouvert accéléré tel que défini aux articles 92 et suivants du décret n°2017-
0049/PRES/PM/MINEFID du 1er février 2017 portant procédures de passation, d’exécution et de règlement des marchés publics et des
délégations de service public et ouvert à tous les candidats éligibles.

Les candidats intéressés peuvent obtenir des informations auprès de La Personne Responsables des Marchés de l’IDS et pren-
dre connaissance des documents d’Appel d’offres au secrétariat de la Direction Générale de l’IDS sis à l’ex secteur 30 vers le SIAO. 01
BP: 1757 Ouagadougou 01 Tél: :(+226) 25 37 26 93 de sept (07) heures à quinze (15) heures trente (30) minutes.

Les exigences en matière de qualifications sont : Voir le DPAO pour les informations détaillées.

Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres complet ou le retirer à titre onéreux contre
paiement d’une somme non remboursable de cinquante mille (50 000) FCFA à l’adresse mentionnée ci-après : Agence Comptable de
l’IDS La méthode de paiement sera en espèces. Le Dossier d’Appel d’offres sera remis main à main sur présentation de la quittance
d’achat du dossier.

Les offres devront être soumises au secrétariat de la Direction Générale de l’Institut Des Sciences sis à l’ex secteur 30 vers le
SIAO.01 BP: 1757 Ouagadougou 01 Tél: :(+226) 25 37 26 93 au plus tard le 14 septembre 2018 à neuf (09) heures 00 minutes.

Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission d’un montant de : deux millions deux cent cinquante mille (2 250 000)
FCFA pour le lot 1 et Un million huit cent quatre-vingt-dix mille (1 890 000) F CFA pour le lot2 conformément à l’article 95 du décret n°2017-
0049/PRES/PM/MINEFID du 1er février 2017 portant procédures de passation, d’exécution et de règlement des marchés publics et des
délégations de service public.

Les Soumissionnaires resteront engagés par leur offre pendant une période de quatre-vingt-dix jours (90) à compter de la date lim-
ite du dépôt des offres comme spécifiées au point 19.1 des IC et au DPAO.

Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le 14
septembre 2018 à neuf (09) heures 00 minutes dans la salle de réunion de la Direction Générale de l’Institut Des Sciences (IDS)

Le président de la Commission d’attribution des marchés
La Personne responsable des Marchés

D . Herman Joseph Marie SOMDA

Fournitures et Services courants

INSTITUT DES SCIENCES (IDS)

Acquisition de véhicules à quatre (04) roues au profit de l’Institut Des Sciences (IDS)

Quotidien N° 2391 - Vendredi 31 août 2018 31

32 Quotidien N° 2391 - Vendredi 31 août 2018

Fournitures et Services courants

FONDS D’INTERVENTION POUR L’ENVIRONNEMENT

Acquisition de materiel au profit du Fonds d’Intervention pour l’Environnement (FIE)

Avis de demande de prix
N°2018-002/MEEVCC/SG/FIE/DMP du 27/08/2018

Financement : Budget du FIE, Exercice 2018

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2018 du Fonds d’Intervention
pour l’Environnement (FIE).

Le Directeur des Marchés Publics du Fonds d’Intervention pour l’Environnement dont l’identification complète est précisée aux
Données particulières de la demande de prix (DPDPX) lance une demande de prix ayant pour objet l’acquisition de matériel au profit du
Fonds d’Intervention pour l’Environnement (FIE) tels que décrits dans les Données particulières de la demande de prix.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés pour autant qu’elles ne soient
pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.

Les acquisitions se décomposent en quatre (04) lots répartis comme suit :
- Lot 1 : Acquisition d’appareils photo numérique et rétroprojecteurs au profit du (FIE);
- Lot 2 : Acquisition de GPS au profit du FIE;
- Lot 3 : Acquisition d’onduleurs au profit du FIE;
- Lot 4 : Acquisition de chaussure de sécurité et de gilet fluorescent au profit du FIE.

Les Candidats ont la possibilité de soumissionner pour un, plusieurs ou l’ensemble des lots. Dans le cas où ils soumissionnent
Le délai d’exécution ne devrait pas excéder : vingt un (21) jours

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la Direction des Marchés Publics du Fonds d’Intervention pour l’Environnement sise à Ouagadougou
(Cissin) au 1er étage, 11 BP 623 Ouagadougou CMS 11, Tél : (+226) 25 43 27 02/ 70 77 21 22.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat de la
Direction Générale du Fonds d’Intervention pour l’Environnement sis au 1er étage, 11 BP 623 Ouagadougou CMS 11, Tél : (+226) 25 43
27 02/ 70 77 21 22 et moyennant paiement d’un montant non remboursable de vingt mille (20 000) Francs CFA pour chacun des lots
auprès de la Direction des Finances et de la Comptabilité du Fonds d’Intervention pour l’Environnement (FIE) sis au Rez-de- Chaussée,
11 BP 623 Ouagadougou CMS 11, Tél : (+226) 25 43 27 02.

En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non
réception du dossier de demande de prix par le Candidat.

Les offres présentées en un original et trois (03) copies, conformément aux données particulières de la demande de prix, et accom-
pagnées d’une garantie de soumission d’un montant de soixante-dix mille (70 000) francs CFA pour le lot 1, cent mille (100 000) francs
CFA pour le lot 2, soixante-dix mille (70 000) francs CFA pour le lot 3 et vingt-quatre mille (24 000) francs CFA pour le lot 4, devront par-
venir ou être remises à l’adresse au secrétariat de la Direction Générale du Fonds d’Intervention pour l’Environnement sis au 1er étage,
11 BP 623 Ouagadougou CMS 11, Tél : (+226) 25 43 27 02/ 70 77 21 22 , avant le 12 septembre 2018 à 09 heures 00 minute.

L’ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non
réception de l’offre transmise par le Candidat.

Les Candidats resteront engagés par leurs offres pour un délai de soixante (60) jours calendaires, à compter de la date limite de
remise des offres.

Le Directeur des Marchés Publics

Philippe ZAGRE

Avis de demande de prix
N° :DPN°2018-001/SONAGESS/DG/DM/SM

Financement : SSAI Gestion 2018

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2018, de la Société Nationale de
Gestion du Stock de Sécurité Alimentaire (SONAGESS) dans le cadre de la gestion du Stock de Sécurité Alimentaire et d’Intervention.

La Société Nationale de Gestion du Stock de Sécurité Alimentaire (SONAGESS) dont l’identification complète est précisée aux
Données particulières de la demande de prix (DPDPX) lance une demande de prix ayant pour objet l’acquisition de produits phytosani-
taires tels que décrits dans les Données particulières de la demande de prix.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés (Agrément de vente en gros ou
agrément de formulateur ou agrément de reconditionneur),) pour autant qu’elles ne soient pas sous le coup d’interdiction ou de suspen-
sion et en règle vis-à-vis de l’administration.

Les acquisitions se décomposent en un lot unique et indivisible répartis comme suit :
• Actellic 300 CS
• LOCUSTOP EC
• Aladin (Comprimé de 3 grammes)

Le délai d’exécution ne devrait pas excéder : cent vingt (120) jours.
Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de

demande de prix dans les bureaux du secrétariat de la Direction Générale de la SONAGESS sis au 896 Av du Dr Kwamé N’Krumah, tel
25 31 28 05/06, 2èmeétage, poste 108, porte 208.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la SONAGESS,
sis au 896 Av du Dr Kwamé N’Krumah, tel 25 31 28 05/06 et moyennant paiement d’un montant non remboursable de vingt mille
(20 000) Francs CFA à la caisse de la SONAGESS. En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des
marchés ne peut être responsable de la non réception du dossier de demande de prix par le Candidat.

Les offres présentées en un original et trois (03) copies, conformément aux données particulières de la demande de prix, et accom-
pagnées d’une garantie de soumission d’un montant de deux millions (2 000 000) de francs CFA devront parvenir ou être remises à
l’adresse au secrétariat de la Direction Générale de la SONAGESS, sis au 896 Av Kwamé N’Krumah,tel 25 31 28 05/06, 2ème étage,
poste 108, porte 208, avant 12/09/2018 à 9 heures 00 mn L’ouverture des plis sera faite immédiatement en présence des Candidats qui
souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non
réception de l’offre transmise par le Candidat.

Les Candidats resteront engagés par leurs offres pour un délai de soixante (60) jours calendaires, à compter de la date limite de
remise des offres.

Aimé Roger KABORET
Chevalier de l’Ordre National

Quotidien N° 2391 - Vendredi 31 août 2018 33

Fournitures et Services courants

SOCIETE NATIONALE DE GESTION DU STOCK DE SECURITE ALIMENTAIRE (SONAGESS)

Acquisition de produits phytosanitaires au profit de la SONAGESS

Avis de demande de prix à ordre de commande
N° 2018-0002/MI/SG/ENTP/DG/PRM du. 28 Août 2018.

Financement : Budget ENTP 2018

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2018, de l’Ecole Nationale
des Travaux Publics (ENTP).

L’Ecole Nationale des Travaux Publics (ENTP) dont l’identification complète est précisée aux Données particulières de la demande
de prix (DPDPX) lance une demande de prix ayant pour objet la fourniture de pause café et de cocktail au profit de l’ENTP tels que décrits
dans les Données particulières de la demande de prix .

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés pour autant qu’elles ne soient
pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.

Les acquisitions se décomposent en trois (3) lots répartis comme suit :
- Lot N°1: la Fourniture de cocktail pour la cérémonie de sortie des étudiants
- Lot N°2: la Fourniture de pause café et déjeuner pour les activités de l’école
- Lot N°3: la Fourniture de pause café et déjeuner pour les formations de l’école

Les Candidats ont la possibilité de soumissionner pour un, plusieurs ou l’ensemble des lots. Dans le cas où ils soumissionnent
pour plusieurs ou l’ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

Le délai de livraison ne devrait pas excéder : sept (07) jours pour chaque ordre de commande.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la Personne responsable des marchés de l’École nationale des travaux publics, tél : 25 50 95 32.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat de la
Direction Générale de l’ENTP et moyennant paiement d’un montant non remboursable de vingt mille (20.000) francs CFA par lot à l’agence
comptable de l’ENTP. En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être respon-
sable de la non réception du dossier de demande de prix par le Candidat.

Les offres présentées en un original et trois (03) copies, conformément aux données particulières de la demande de prix, et accom-
pagnées d’une garantie de soumission d’un montant de deux cent mille (200.000) francs CFA par lot, devront parvenir ou être remises au
secrétariat de la Direction Générale de l’ENTP, avant le 12 septembre 2018 à 09 heures 00 minute.

L’ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister, dans la salle de réunion de
l’ENTP.

En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non
réception de l’offre transmise par le Candidat.

Les Candidats resteront engagés par leurs offres pour un délai de soixante (60) jours calendaires, à compter de la date limite de
remise des offres.

Président de la Commission d’attribution des marchés

N. Martial LANKOANDE

Fournitures et Services courants

MINISTERE DES INFRASTRUCTURES

Fourniture de pause café et de cocktail au profit de l’ENTP

34 Quotidien N° 2391 - Vendredi 31 août 2018

Avis de demande de prix
N° : 2018-014/MCIA/SONABHY

Financement : SONABHY Budget gestion 2018

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2018, de la SONABHY.

La SONABHY dont l’identification complète est précisée aux Données particulières de la demande de prix lance une
demande de prix ayant pour objet l’acquisition de matériel électrique au profit du dépôt bingo de la SONABHY tels que décrits
dans les Données particulières de la demande de prix.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales pour autant qu’elles ne soient
pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.

Les acquisitions se décomposent en deux lots comme suit :
Lot 01 : acquisition matériel électrique au profit du dépôt Bingo de la SONABHY
Lot 02 : acquisition matériel électrique Atex au profit du dépôt Bingo de la SONABHY

Les Candidats ont la possibilité de soumissionner pour un, plusieurs ou l’ensemble des lots. Dans le cas où ils soumission-
nent pour plusieurs ou l’ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

Le délai d’exécution ne devrait pas excéder soixante jours (60) jours.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux du secrétariat PRM au siège de la SONABHY, 01 BP 4394 – Ouagadougou - Burkina Faso
téléphone +(226) 25 42 68 00/ 25 43 00 34, sise au quartier Pissy Route Nationale N°1. Du lundi au vendredi de 7 h 30 à 16 h 00
mn, bâtiment A, porte A111.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétari-
at PRM au siège de la SONABHY, 01 BP 4394 – Ouagadougou - Burkina Faso téléphone +(226) 25 42 68 00/ 25 43 00 34, sise
au quartier Pissy Route Nationale N°1. Du lundi au vendredi de 7 h 30 à 16 h 00 mn et moyennant paiement d’un montant non
remboursable de vingt mille (20 000) francs CFA par lot à la caisse de la SONABHY. En cas d’envoi par la poste ou autre mode
de courrier, la Personne Responsable des Marchés ne peut être responsable de la non réception du dossier de demande de prix
par le Candidat.

Les offres présentées en un original et trois (03) copies, conformément aux données particulières de la demande de prix,
et accompagnées d’une garantie de soumission d’un montant de :
- lot 1 : cinq cent mille (500 000) FCFA
- lot 2 : sept cent cinquante mille (750 000) FCFA
devront parvenir ou être remises au secrétariat courrier, RDC bâtiment B, porte B008 01 BP 4394 – Ouagadougou - Burkina Faso
téléphone +(226) 25 42 68 00/ 25 43 00 34, au siège de la SONABHY sise au quartier Pissy Route Nationale N°1, avant le
12/09/2018 à 9h00mn. L’ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

Les Candidats resteront engagés par leurs offres pour un délai de soixante (60) jours calendaires, à compter de la date lim-
ite de remise des offres.

Hilaire KABORE
Chevalier de l’Ordre National

Fournitures et Services courants

SOCIETE NATIONALE BURKINABE D’HYDROCARBURES (SONABHY)

ACQUISITION DE MATERIEL ELECTRIQUE
AU PROFIT DU DEPÔT BINGO DE LA SONABHY

Quotidien N° 2391 - Vendredi 31 août 2018 35

36 Quotidien N° 2391 - Vendredi 31 août 2018

Avis de demande de prix
N° : 2018-015/MCIA/SONABHY

Financement : SONABHY Budget gestion 2018

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2018, de la SONAB-
HY.

La SONABHY dont l’identification complète est précisée aux Données particulières de la demande de prix lance une
demande de prix ayant pour objet l’acquisition et l’installation de projecteurs antidéflagrants au profit du dépôt bingo de la SON-
ABHY tels que décrits dans les Données particulières de la demande de prix.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales pour autant qu’elles ne soient
pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.

Les acquisitions se décomposent en un lot unique comme suit : acquisition et installation de projecteurs antidéflagrants au
profit du dépôt bingo de la SONABHY

Les Candidats ont la possibilité de soumissionner pour un, plusieurs ou l’ensemble des lots. Dans le cas où ils soumission-
nent pour plusieurs ou l’ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

Le délai d’exécution ne devrait pas excéder soixante (60) jours.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux du secrétariat PRM au siège de la SONABHY, 01 BP 4394 – Ouagadougou - Burkina Faso
téléphone +(226) 25 42 68 00/ 25 43 00 34, sise au quartier Pissy Route Nationale N°1. Du lundi au vendredi de 7 h 30 à 16 h 00
mn, bâtiment A, porte A111.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétari-
at PRM au siège de la SONABHY, 01 BP 4394 – Ouagadougou - Burkina Faso téléphone +(226) 25 42 68 00/ 25 43 00 34, sise
au quartier Pissy Route Nationale N°1. Du lundi au vendredi de 7 h 30 à 16 h 00 mn et moyennant paiement d’un montant non
remboursable de vingt mille (20 000) francs CFA à la caisse de la SONABHY. En cas d’envoi par la poste ou autre mode de cour-
rier, la Personne Responsable des Marchés ne peut être responsable de la non réception du dossier de demande de prix par le
Candidat.

Les offres présentées en un original et trois (03) copies, conformément aux données particulières de la demande de prix,
et accompagnées d’une garantie de soumission d’un montant de trois cent mille (300 000) F CFA devront parvenir ou être remis-
es au secrétariat courrier, RDC bâtiment B, porte B008 01 BP 4394 – Ouagadougou - Burkina Faso téléphone +(226) 25 42 68 00/
25 43 00 34, au siège de la SONABHY sise au quartier Pissy Route Nationale N°1, avant le 11/09/2018 à 9h00mn. L’ouverture
des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

Les Candidats resteront engagés par leurs offres pour un délai de soixante (60) jours calendaires, à compter de la date lim-
ite de remise des offres.

Hilaire KABORE
Chevalier de l’Ordre National

Fournitures et Services courants

SOCIETE NATIONALE BURKINABE D’HYDROCARBURES (SONABHY)

ACQUISITION ET L’INSTALLATION DE PROJECTEURS ANTIDÉFLAGRANTS
AU PROFIT DU DEPÔT BINGO DE LA SONABHY

Quotidien N° 2391 - Vendredi 31 août 2018 37

Avis de demande de prix
N° 2018………/MESRSI/SG/DMP du

Financement : budget de l’Etat, exercice 2018

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2018 du Ministère de l’Enseignement
Supérieur de la Recherche Scientifique et de l’Innovation

Le Ministère de l’Enseignement Supérieur de la Recherche Scientifique et de l’Innovation lance une demande de prix ayant pour objet la
réalisation des travaux tels que décrits dans les Données particulières de la demande de prix. Les travaux seront financés sur les ressources
indiquées dans les Données particulières de la demande de prix.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés et ayant un agrément technique de caté-
gorie B2 au moins pour autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.

Les travaux se décomposent en lot unique.
Le délai d’exécution ne devrait pas excéder : 60 jours

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de
prix dans les bureaux de la Direction des Marchés Publics du Ministère de l’Enseignement Supérieur de la Recherche Scientifique et l’Innovation
tel : 25 30 55 79

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au Secrétariat de la Direction
des Marchés Publics du Ministère de l’Enseignement Supérieur de la Recherche Scientifique et l’Innovation et moyennant paiement d’un mon-
tant non remboursable de trente mille (30 000) en francs CFA à la régie de la DGCMEF DU MINEFID.

En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable du non réception
du dossier de demande de prix par le Candidat.

Les offres présentées en un original et deux (02) copies, conformément aux données particulières de la demande de prix, et accompa-
gnées d’une garantie de soumission d’un montant un million deux cents (1 200 000) F CFA devront parvenir ou être remises à l’adresse Suivant
Secrétariat de la Direction des Marchés Publics 2ème étage de l’Immeuble ZONGO , avant le 11/09/2018 à 9h00mn. L’ouverture des plis sera faite
immédiatement en présence des Candidats qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non-récep-
tion de l’offre transmise par le Candidat.

Les Candidats resteront engagés par leurs offres pour un délai de soixante (60) jours calendaires, à compter de la date de remise des
offres.

Le Directeur des Marchés Publics

René SOUBEIGA
Chevalier de l’Ordre du Mérite

Travaux

MINISTERE DEL’ENSEIGNEMENT SUPERIEUR DE LA RECHERCHE SCIENTIFIQUE ET DE L’INNOVATION

Construction de parkings à l’université Norbert ZONGO de Koudougou

Travaux

GROUPEMENT D’INTERET PUBLIC/ AGENCE DE L’EAU DU GOURMA

Travaux de délimitations de bandes de servitude des barrages et d’aménagement de
sources d’eau

Avis de demande de prix N° :001 GIP-AEG/CB/CA/DG
Financement : Budget AEG (Asdi/ DANIDA) gestion 2018

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2018, de l’Agence de l’Eau
du Gourma.

l’Agence de l’Eau du Gourma lance une demande de prix ayant pour objet la réalisation des travaux tels que décrits dans les
Données particulières de la demande de prix. Les travaux seront financés sur les ressources indiquées dans les Données particulières de
la demande de prix).

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés (agrément de type B1minimum)
pour autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.

Les travaux se décomposent en trois lots répartis comme suit :
- Lot 01 : Délimitation de la bande de servitude des berges du barrage de Dargo (Région Centre-Nord, province du Namentenga)
- Lot 02 : Délimitation de la bande de servitude des berges du barrage de Yaongo (Région Centre-Nord, province du Namentenga);
- Lot 03 : Aménagement de la source d’eau de Tambaga, Logobou et de Tansarga (Région de l’Est, Province de la Tapoa)

Les Candidats ont la possibilité de soumissionner pour un, plusieurs ou l’ensemble des lots. Dans le cas où ils soumissionnent
pour plusieurs ou l’ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

Le délai d’exécution ne devrait pas excéder : 60 jours calendaires pour chaque lot.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la Personne responsable des marchés, Tel :78731379

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Direction
Générale de l’Agence de l’Eau du Gourma sise à Fada N’Gourma Secteur N°6 ou au 72048290/ 78731379 et moyennant paiement d’un
montant non remboursable de trente mille (30 000) francs CFA par lot auprès de l’Agence comptable de l’Agence de l’Eau du Gourma.
En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non- récep-
tion du dossier de demande de prix par le Candidat.

Les offres présentées en un(01) original et trois (03) copies, conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant cent mille (100 000) francs CFA pour les lots 1et 2 et deux cent mille (200
000) pour le lot 3 devront parvenir ou être remises à la Direction Générale de l’Agence de l’Eau du Gourma sise à Fada N’Gourma,
Secteur N°6, Tel 72048290/78731379,avant le 11/09/2018 à 9h00mn.

L’ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non-
réception de l’offre transmise par le Candidat.

Les Candidats resteront engagés par leurs offres pour un délai de soixante (60) jours calendaires, à compter de la date de remise
des offres.

La Présidente de la Commission d’attribution des marchés Par interim

Aoua SAWADOGO/ TRAORE

38 Quotidien N° 2391 - Vendredi 31 août 2018

Avis de demande de prix
N° : 2018-013/MCIA/SONABHY

Financement : Budget SONABHY gestion 2018

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2018, de la SONAB-
HY.

La SONABHY lance une demande de prix ayant pour objet la réalisation des travaux tels que décrits dans les Données par-
ticulières de la demande de prix. Les travaux seront financés sur les ressources indiquées dans les Données particulières de la
demande de prix.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales pour autant qu’elles ne soient
pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.

Les travaux se décomposent en deux lots répartis comme suit :
 Lot 1 : travaux de réfection des villas au profit du dépôt Bingo de la

SONABHY;
 Lot 2 : Travaux de réfection du mur de clôture, de la cuisine extérieure

et de pavage de la cours des villas au profit du dépôt Bingo de la
SONABHY.

Les Candidats ont la possibilité de soumissionner pour un, plusieurs ou l’ensemble des lots. Dans le cas où ils soumission-
nent pour plusieurs ou l’ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

Le délai d’exécution ne devrait pas excéder : trois (3) mois pour chaque lot.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux du secrétariat PRM au siège de la SONABHY, 1er étage du bâtiment A, porte A111, 01 BP
4394 – Ouagadougou - Burkina Faso téléphone +(226) 25 42 68 00/ 25 43 00 34, sise au quartier Pissy Route Nationale N°1. Du
lundi au vendredi de 7 h 30 à 16 h 00 mn

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétari-
at PRM au siège de la SONABHY, 1er étage du bâtiment A, porte A111, 01 BP 4394 – Ouagadougou - Burkina Faso téléphone
+(226) 25 42 68 00/ 25 43 00 34, sise au quartier Pissy Route Nationale N°1. Du lundi au vendredi de 7 h 30 à 16 h 00 mn et
moyennant paiement d’un montant non remboursable de soixante-quinze mille (75 000) francs CFA pour le lot 1 et cinquante mille
(50 000) francs CFA pour le lot 2 à la caisse de la SONABHY.

Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de
prix, et accompagnées d’une garantie de soumission d’un montant de :
Lot 01 : un million (1 000 000) F CFA;
Lot 02 : cinq cent mille (500 000) F CFA
devront parvenir ou être remises à l’adresse : Service Courrier, RDC bâtiment B, porte B008 01 BP 4394 – Ouagadougou - Burkina
Faso téléphone +(226) 25 42 68 00 / 25 43 00 34, au siège de la SONABHY sise au quartier Pissy Route Nationale N°1, avant le
13/09/2018 à 9h00mn. L’ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de
la non-réception de l’offre transmise par le Candidat.

Les Candidats resteront engagés par leurs offres pour un délai de soixante (60) jours calendaires, à compter de la date de
remise des offres.

Hilaire KABORE
Chevalier de l’Ordre National

Travaux

SOCIETE NATIONALE BURKINABE D’HYDROCARBURES (SONABHY)

REFECTION DES VILLAS D’ASTREINTE AU PROFIT DU DEPÔT BINGO DE LA SONABHY

Quotidien N° 2391 - Vendredi 31 août 2018 39

Avis à manifestation d’intérêt
n°2018-001/MCAT/SG/ONTB/DG/PRM du 24/08/2018

1. La présente sollicitation de manifestations d’intérêt fait suite à l’adoption du Plan de passation des marchés publics de l’ONTB,
modifié le 28 mars 2018.

2. Les services comprennent :
 l’organisation et la coordination des travaux avec l’entreprise, titulaire du marché de réhabilitation ;
 l’installation de l’entreprise sur le chantier ;
 l’organisation et la direction des réunions du chantier ;
 la rédaction et la diffusion des procès-verbaux et/ou comptes rendus des réunions ;
 la tenue d’au moins une réunion mensuelle sur le site avec les différents intervenants (entreprise, administration) afin d’assurer
une bonne coordination et un bon contrôle de la qualité des travaux ;
 la veille au respect des termes du contrat par l’entreprise;
 la veille au respect du planning général prévisionnel d’exécution des travaux et sa tenue à jour ;
 le contrôle de la qualité d’exécution des travaux et de la veille au respect des délais contractuels ;
 l’assurance, le cas échéant, de la liaison avec les organismes chargés de contrôle (laboratoire) ;
 le contrôle, la vérification et la certification des travaux ;
 la commande des essais de contrôle, l’analyse et la vérification des résultats (en cas de besoin) ;
 la vérification et la certification des attachements et des décomptes avant leur transmission au maître d’ouvrage ;
 la vérification des échantillons des matériaux, des matériels et des équipements proposés avant leur utilisation.
La durée de la mission ne devrait pas excédée cinq (05) mois.

3. Les candidats intéressés sont invités à manifester leur intérêt pour la prestation des services décrits ci-dessus en fournissant les
informations indiquant qu’ils sont qualifiés pour exécuter les services.

4. Le présent avis à manifestation d’intérêt est soumis aux dispositions du décret N° 2017-0049/PRES/PM/MINEFID du 1er février
2017 portant procédures de passation, d’exécution et de règlement des marchés publics et des délégations de service public. Les candi-
dats seront évalués sur la base des critères ci-après :
- la nature des activités du candidat : agrément portant exercice des missions d’ingénierie en bâtiment du Burkina ou agrément por-
tant exercice de la profession d’architecte au Burkina (05 points),
- le nombre d’années d’expérience (05 années au moins) (10 points),
- les références du candidat concernant l’exécution de marchés analogues : trois (03) au moins (30 points dont 10 points par marché
analogue bien exécuté),
- L’organisation technique et managériale du cabinet (15 points),
- les qualifications générales et le nombre de personnels professionnels (40 points dont 20 points pour le chef de projet, 5 points
chacun pour le superviseur et le contrôleur permanent, et 10 points pour l’ingénieur électricien).

5. Il est demandé aux candidats de fournir ces informations en ne dépassant pas dix (10) pages environ. Les candidats peuvent s’as-
socier pour renforcer leurs compétences respectives.

6. Le consultant le plus qualifié et expérimenté sera retenu. Seul ce dernier sera invité à remettre une proposition technique et finan-
cière. Si cette proposition est jugée conforme et acceptable, le consultant sera invité à négocier le marché.

7. Les candidats intéressés peuvent obtenir des informations supplémentaires au sujet des documents de référence à l’adresse ci-
dessous : Immeuble LONAB, quatrième (4e) étage, porte 414 de sept heures trente minutes (7 h 30 mn) à seize heures (16 h).

8. Les manifestations d’intérêt doivent être déposées dans le bureau de la Personne Responsable des Marchés de l’ONTB, sise à
l’Immeuble LONAB, quatrième (4e) étage, porte 406 au plus tard le 14/09/2018 à 9h00mn.

Le Président de la Commission d’attribution des marchés

Dontiaga SOMDA
Personne Responsable des Marchés

Prestations intellectuelles

MINISTERE DE LA CULTURE, DES ARTS ET DU TOURISME

Recrutement d’un cabinet/bureau d’études pour le suivi-contrôle des travaux de réhabilita-
tion du Relais Touristique de Boromo au profit de l’Office National Burkinabè (ONTB)

40 Quotidien N° 2391 - Vendredi 31 août 2018

AVIS A MANIFESTATION D’INTERET
n°2018-……. …./MCIA/SG/DMP du ………../………./2018

1. La présente sollicitation de manifestations d’intérêt fait suite au plan de passation des marchés publics du Ministère du Commerce,
de l’Industrie et de l’Artisanat (MCIA).
Le Ministère du Commerce, de l’Industrie et de l’Artisanat a obtenu dans le cadre de son budget 2018, des fonds, et a l’intention d’utilis-
er une partie de ces fonds pour effectuer des paiements au titre du marché de services de prestations intellectuelles pour la réalisation
d’une étude d’évaluation et de formulation d’un programme « une Région, une usine de transformation agroalimentaire ».

2. L’objectif global de cette étude est de disposer d’un document qui présente les différentes articulations en termes d’évaluation tech-
nique et financière des différentes composantes du programme « une Région, une usine de transformation agroalimentaire »
De manière spécifique, les résultats ci-après sont attendus
- l’évaluation du potentiel de chacune des filières prioritaires en termes de création de valeur ajoutée et aux emplois ;
- le diagnostic de chaine de valeur de chacune des filières prioritaires au Burkina Faso avec un accent sur l’analyse SWOT des mail-
lons ;
- l’analyse des principaux défis de chaque filière ;
- la présentation des composantes du programme;
- l’évaluation financière détaillée et exhaustive de l’ensemble des activités à mener au niveau de chaque composante ;
- la proposition de fiches de projets d’implantation d’usines de transformation agroalimentaire assorties d’éléments d’appréciation
(vues en plans des infrastructures, listes et coûts des équipements appropriés, coûts des infrastructures et modèles de plans d’affaires);
- le choix des localités et sites d’implantation, des types d’usine pour chaque Région ;
- la proposition du dispositif institutionnel de mise en œuvre du programme;
- la proposition d’un cadre logique du programme ;
- la proposition d’une stratégie de mobilisation des ressources.

3. La durée globale de la mission est de quarante-cinq (45) jours calendaires à compter de la date de notification de l’ordre de serv-
ice et concerne toutes les treize (13) régions du Burkina Faso.

4. Les bureaux d’études ou groupements de bureaux d’études intéressés sont invités à manifester leur intérêt pour la prestation des
services décrits ci-dessus en fournissant les informations indiquant qu’ils sont qualifiés pour exécuter les services.

5. Le présent avis à manifestation d’intérêt est soumis aux dispositions du décret N° 2017-0049/PRES/PM/MINEFID du 1er février
2017 portant procédures de passation, d’exécution et de règlement des marchés publics et des délégations de service public. Les candi-
dats seront évalués sur la base des critères ci-après :
- le domaine des activités du candidat ;
- le nombre d’années d’expérience ;
- les qualifications du candidat dans le domaine des prestations ;
- les références (pertinentes en rapport avec la présente mission durant les cinq (05) dernières années) du candidat concernant
l’exécution de marchés analogues.
NB : joindre les copies des pages de garde et de signature des marchés, les attestations de bonne exécution ou les rapports définitifs de
validation.

6. Il est demandé aux candidats de fournir les informations montrant qu’ils sont qualifiés. Les candidats peuvent s’associer pour ren-
forcer leurs compétences respectives.

7. Le candidat le plus qualifié et expérimenté sera retenu. Seul ce dernier sera invité à remettre une proposition technique et finan-
cière. Si cette proposition est jugée conforme et acceptable, le consultant sera invité à négocier le marché.

8. Les candidats intéressés peuvent obtenir des informations supplémentaires au sujet des termes de référence à l’adresse suivante
: Direction des Marchés Publics (DMP) du Ministère du Commerce, de l’Industrie et de l’Artisanat (MCIA) au 25 32 63 48 et aux heures
suivantes : de 7h30 à 12h30 et de 13h à 16h (lundi au jeudi) et de 7h30 à 12h 30 et de 13h30 à 16h30 (vendredi).

9. Les manifestations d’intérêt rédigées dans la langue française, doivent être déposées sous plis fermé à l’adresse suivante : secré-
tariat de la Direction des Marchés Publics (DMP) du Ministère du Commerce, de l’Industrie et de l’Artisanat (MCIA), immeuble du 15 octo-
bre, 1er étage, porte 125 au plus tard le 14/09/2018 à 9h00mn.

NB : Les transmissions de manifestations par voie électronique ne sont pas acceptées.

La Directrice des Marchés Publics,

Présidente de la CAM

Kiswendsida Irène BAYANE/ZONGO

Prestations intellectuelles

MINISTERE DU COMMERCE, DE L’INDUSTRIE ET DE L’ARTISANAT

RECRUTEMENT D’UN BUREAU D’ETUDES OU GROUPEMENT DE BUREAUX D’ETUDES
CHARGE DE LA REALISATION D’UNE ETUDE D’EVALUATION ET DE FORMULATION D’UN
PROGRAMME «UNE REGION, UNE USINE DE TRANSFORMATION AGROALIMENTAIRE»

Quotidien N° 2391 - Vendredi 31 août 2018 41

Projet Pole de Croissance de Bagré.
Avis à manifestation d’intérêt

N°2018 /05/IDA/PPCB/PM/SG/BGPL/DG du 27 août 2018
Pays : BURKINA FASO

Nom du projet : « Projet Pôle de Croissance de Bagré »
Sources de financement : Prêt IDA N°6184- BF

Objet : Recrutement d’un cabinet pour une mission de suivi contrôle et de coordination des travaux de construction et de butinage de
routes dans la zone du Projet Pole de Croissance de Bagré.

Le Gouvernement du Burkina Faso a obtenu de l’Association Internationale de Développement (IDA) un prêt pour financer le «
Projet Pôle de Croissance de Bagré » et se propose d'utiliser une partie de ces fonds au titre des dépenses autorisées pour la réalisation
d’une mission de suivi contrôle et la coordination des travaux de construction de 47,8 km de routes bitumées dans la zone du Projet Pôle
de Croissance de Bagré.

Le consultant sera un bureau d’étude ou cabinet spécialisé dans le domaine de suivi contrôle et de coordination des travaux de
construction et de butinage des routes. Il devra justifier d’une solide expérience dans la conduite de missions similaires. Pour l’exécution
de la mission le consultant mobilisera au moins le personnel clé ci-après : un (01) Ingénieur génie civile, chef de mission, un (01) Ingénieur
génie civile, Conducteur des travaux, un (01) Ingénieur des ouvrages d’arts et hydraulique, un (01) géotechnicien, un (01) expert environ-
nementaliste.

Le délai d’exécution global de la mission est de quinze mois (15) mois.

Par la présente, le Directeur Général de Bagrépôle invite les candidats admissibles, à manifester leur intérêt à fournir les presta-
tions décrites ci-dessus. Les consultants intéressés doivent fournir les informations démontrant qu’ils possèdent les qualifications requis-
es pour l’exécution des services. Les dossiers de manifestation d’intérêt devront comporter notamment :

• une lettre de manifestation d’intérêt adressée à Monsieur le Directeur Général de Bagrépôle, datée et signée;
• une présentation du candidat faisant ressortir ses domaines de compétence;
• les références de prestations pertinentes en rapport avec la mission ;
• les preuves des prestations similaires exécutées soutenues par les copies des pages de garde et de signature des contrats et d’attes-

tations de bonne fin.

Seules les références attestées par des pièces justificatives seront prises en compte pour la présélection.

Un consultant sera sélectionné suivant la procédure de sélection basée sur la « Qualité et le coût (SBQC)» en accord avec les
procédures définies dans les Directives: Sélection et emploi des consultants financés par les prêts de la BIRD et les crédits de l’IDA édi-
tion de Janvier 2011, version révisée juillet 2014.

Les manifestations d’intérêt devront être rédigées en français, multipliées en trois (03) exemplaires dont un original et deux (02)
copies et déposées sous plis fermés au plus tard le 20 septembre 2018 à 9 h 00 mn, temps universel à l’adresse ci-dessous : Direction
Générale de Bagrépôle, sis 626, Avenue du Professeur Joseph Ky Zerbo, 03 BP 7037 Ouagadougou 03 ; Tél : 25 31 00 33/37., FAX :
25 31 22 09, E-mail : info@bagrepole.bf.

L’enveloppe extérieure des plis devra porter la mention suivante : «Offre de manifestation d’intérêt pour le recrutement d’un cab-
inet pour le suivi contrôle et de coordination des travaux de construction de 47,8 km de routes bitumées dans la zone du Projet Pôle de
Croissance de Bagré».

Les termes de références, peuvent être consultés auprès du Service passation des marchés à l’adresse ci-dessus indiquée tous
les jours ouvrables de 8 heures à 16 heures.

Le Directeur Général

Joseph Martin KABORE
Chevalier de l’Ordre National

Prestations intellectuelles

PROJET POLE DE CROISSANCE DE BAGRE

Recrutement d’un cabinet pour une mission de suivi contrôle et de coordination
des travaux de construction et de butinage de routes
dans la zone du Projet Pole de Croissance de Bagré.

42 Quotidien N° 2391 - Vendredi 31 août 2018

APPELS D’OFFRES

DES COLLECTIvITES TERRITORIALES

* Marchés de Fournitures et Services courants P. 43 à 47

* Marchés de Travaux P. 48 à 53

* Marchés de Prestations Intellectuelles P. 54

Avis de demande de prix
n° 2018 – 08/RCNR/PSNM/CBRS du 22/08/2018

Financement : Budget Communal, gestion 2018/
subvention FPDCT/AFD

Le Secrétaire Général de la Mairie de Barsalogho lance une
demande de prix pour l’acquisition d’equipements des ecoles au
profit de la commune de Barsalogho.

La participation à la concurrence est ouverte à toutes les
personnes physiques ou agréés pour autant qu’elles ne soient pas
sous le coup d’interdiction ou de suspension et pour les candidats
établis ou ayant leur base fixe dans l’espace UEMOA, être en règle
vis-à-vis de l’Administration de leur pays d’établissement ou de
base fixe.

Les acquisitions (ou service) se décomposent en trois lots :
-lot 1 : acquisition d’équipements de 2 salles de classe au lycée

départemental de Barsalogho
-lot 2 : acquisition d’équipements du CEG du secteur 4
-lot 3 : acquisition d’équipements scolaires

Le délai de livraison ou d’exécution ne devrait pas excéde
un (01) mois pour le lot1 et deux (02) mois pour les lots 2 et 3.

Les soumissionnaires éligibles, intéressés peuvent obtenir
des informations supplémentaires et consulter gratuitement le
dossier de demande de prix dans les bureaux du Secrétaire
Général de la Mairie, cel : 71 03 33 27.

Tout soumissionnaire éligible, intéressé par le présent avis,
doit retirer un jeu complet du dossier de demande de prix au
Secrétariat Général de la Mairie moyennant paiement d’un montant
non remboursable de vingt mille (20 000) francs CFA pour le lot 1
et trente mille (30 000) f cfa les lots 2 et 3 à la perception de
Barsalogho.

Les offres présentées en un original et deux (02) copies,
conformément aux Instructions aux soumissionnaires, et accompa-
gnées d’une garantie de soumission d’un montant de cent
cinquante mille (150 000) francs CFA Pour le lot1 et trois cent mille
(300 000) f cfa pour les lots 2 et 3, devront parvenir à la Mairie de
Barsalogho, avant le 11/09/2018 à 9h00mn.

L’ouverture des plis sera faite immédiatement en présence
des soumissionnaires qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, la
Personne responsable des marchés ne peut être responsable de la
non réception de l’offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres
pour un délai maximum de soixante (60) jours, à compter de la date
de remise des offres.

Le Président de la Commission Communale

d’Attribution des Marchés

Fulgence BAYALA
Administrateur civil

ACQUISITION D’EQUIPEMENTS DES ECOLES AU PROFIT DE LA COMMUNE DE BARSALOGHO

REGION DU CENTRE NORD

Fournitures et Services courants

Quotidien N° 2391 - Vendredi 31 août 2018 43

DG-C.M.E.F.

Marchés Publics

Avis de demande de prix
N° 2018-02/MATD/RCNR/CRKO

FINANCEMENT: BUDGET COMMUNAL, GESTION 2018/
TRANSFERT MENA

La Commune de ROUKO lance une demande de prix pour l’acquisition et livraison sur sites de vivres pour les cantines scolaires
du primaire au profit de la commune de ROUKO.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements pour autant qu’elles
ne soient pas sous le coup d’interdiction ou de suspension et pour les candidats établis ou ayant leur base fixe dans l’espace UEMOA,
être en règle vis-à-vis de l’Autorité contractante de leur pays d’établissement ou de base fixe.

Les acquisitions sont en lot unique comme suit : Acquisition et livraison sur sites de cinq cent dix [510] sacs de riz de 50 kg cha-
cun; de cent soixante cinq [165] sacs de haricot[niébé] de 50 kg chacun et de cent soixante dix [170]bidons d’huile végétale enrichie en
vitamine « A » de 20 litres chacun au profit des dix sept [17] écoles primaires de la Commune de Rouko .

Les soumissionnaires n'ont la possibilité de soumissionner que pour le lot unique.

Le délai de livraison ne devrait pas excéder quarante cinq [45] jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier
de demande de prix au secrétariat de la Mairie de Rouko, Tél : (226) 70 57 69 62

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix dans le
bureau de la PRM de la Commune de ROUKO, moyennant paiement d’une somme non remboursable de vingt mille [20 000] F CFA auprès
de la percetion de Tikaré.

Les offres présentées en un original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées
d’une garantie de soumission d’un montant de Six cent mille [600 000] Francs CFA devront parvenir ou être remises à l’adresse suivante
: secrétariat de la Mairie de ROUKO, avant le 11/09/2018 à 9h00mn T.U. L’ouverture des plis sera faite immédiatement en présence des
soumissionnaires qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, la Personne Responsable des Marchés Publics ne peut être responsable
de la non réception de l’offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai maximum de soixante (60) jours, à compter de la date de
remise des offres.

La Personne responsable des Marchés Publics

DIANDA Zakaria

Fournitures et Services courants

Acquisition et livraison sur sites de vivres pour cantines scolaires du primaire
au profit de la commune de ROUKO

REGION DU CENTRE NORD

44 Quotidien N° 2391 - Vendredi 31 août 2018

Avis de demande de prix
N°2018-002 du 16/08/ 2O18

FINANCEMENT : Budget Communal (Transfert MENA),
GESTION 2O18

Le Président de la commission d’attribution des marchés de la commune de Gao lance une demande de prix pour l’acqui-
sition de vivres pour la cantine scolaire.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites per-
sonnes agréés pour autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et pour les candidats établis ou
ayant leur base fixe dans l’espace UEMOA, être en règle vis-à-vis de l’Autorité contractante de leur pays d’établissement ou de
base fixe.

L’acquisition est en lot unique : Acquisition de vivres pour la cantine scolaire au profit de la commune de Gao.

Le délai de livraison ne devrait pas excéder quarante-cinq (45) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le
dossier de demande de prix au Secrétariat Général de la Mairie de Gao tous les jours ouvrable entre 7h 00mn et 15h30mn ou
appeler au 76-13-28-70 / 72- 44- 85- 97.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au
Secrétariat Général de la Mairie de Gao sur présentation d’un réçu de paiement d’un montant non remboursable de trente mille
(30 000) FCFA à la Perception de Cassou.

Les offres seront présentées en un original et trois (03) copies, conformément aux Instructions aux Soumissionnaires, et
accompagnées d’une garantie de soumission d’un montant de trois cent mille (300 000) francs CFA devront parvenir ou être remis-
es à l’adresse suivante : secrétariat du Secrétaire Général de la commune de Gao avant le 11/09/2018 à 9h00mn T.U. L’ouverture
des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, le Sécretaire Général ne peut être responsable de la non réception
de l’offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de soixante (60) jours, à compter de la date
de remise des offres.

Le Président de la commission communale

d’attribution des marchés

TIENDREBEOGO Ledy
Adjoint Administratif

Fournitures et Services courants

REGION DU CENTRE-OUEST

ACQUISITION DE VIVRES POUR LA CANTINE SCOLAIRE AU PROFIT DE LA COMMUNE DE GAO

Quotidien N° 2391 - Vendredi 31 août 2018 45

46 Quotidien N° 2391 - Vendredi 31 août 2018

Avis de demande de prix
N°2018-01/RCOS/CR/SG/PRM

Financement : Budget du conseil Régional

Le Conseil Régional du Centre-Ouest dont l’identification complète est précisée aux Données particulières de la demande
de prix lance une demande de prix ayant pour objet l’acquisition de équipement, tels que décrits dans les Données particulières
de la demande de prix.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés (préciser le type d’agré-
ment le cas échéant) pour autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’ad-
ministration.

Les acquisitions se décomposent en lot unique répartis comme suit : Acquisition d’un véhicule pick-up au profit du conseil
régional du Centre-Ouest.

Les Candidats ont la possibilité de soumissionner pour un, plusieurs ou l’ensemble des lots. Dans le cas où ils soumission-
nent pour plusieurs ou l’ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

Le délai d’exécution ne devrait pas excéder : 45 jours.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux du service des marchés publics du Conseil régional du Centre-Ouest à Koudougou.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au service
des marchés publics du Conseil régional du Centre-Ouest à Koudougou et moyennant paiement d’un montant non remboursable
de vingt mille(20 000) francs CFA à la régie des recettes du Conseil Régional du centre-ouest.

Les offres présentées en un original et trois (03) copies, conformément aux données particulières de la demande de prix,
et accompagnées d’une garantie de soumission d’un montant Huit Cent Mille (800 000) francs CFA devront parvenir ou être remis-
es à l’adresse au secrétariat général du Conseil Régional du Centre-Ouest, avant le 11/09/2018 à 09 heures 00 minute.
L’ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de
la non réception de l’offre transmise par le Candidat.

Les Candidats resteront engagés par leurs offres pour un délai de soixante (60) jours calendaires, à compter de la date lim-
ite de remise des offres.

Le Président de la Commission d’Attribution des Marchés

Pyma BADO

Fournitures et Services courants

REGION DU CENTRE-OUEST

Acquisition d’un véhicule Pick-up au Conseil Régional du Centre-Ouest

Quotidien N° 2391 - Vendredi 31 août 2018 47

Fournitures et Services courants

REGION DU PLATEAU CENTRAL

Acquisition de véhicule à quatre roues au Profit du Conseil Régional
du Plateau Central

Avis de demande de prix
N° 2018-02/RPCL/CR/SG/CRAM

Financement : Budget du Conseil Régional, gestion 2018

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2018 du Conseil Régional
du Plateau Central.

Le Conseil Régional du Plateau Central dont l’identification complète est précisée aux Données particulières de la demande de
prix (DPDPX) lance une demande de prix ayant pour objet l’acquisition de véhicule à quatre roues au profit du Conseil Régional tels que
décrits dans les Données particulières de la demande de prix.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés, pour autant qu’elles ne soient
pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.

Les acquisitions se décomposent en lot unique : Acquisition de véhicule à quatre roues au profit du Conseil Régional du Plateau
Central

Le délai d’exécution ne devrait pas excéder : soixante (60) jours.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux du Secrétaire Général du Conseil Régional du Plateau Central, Tél. 25 30 98 02 / 70 60 46 46.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du Secrétaire
Général du Conseil Régional du Plateau Central, Tél. 25 30 98 02 / 70 60 46 46, et moyennant paiement d’un montant non remboursable
de cinquante mille (50 000) francs CFA à la Trésorerie Régionale du Plateau Central. En cas d’envoi par la poste ou autre mode de cour-
rier, la Personne responsable des marchés ne peut être responsable de la non réception du dossier de demande de prix par le Candidat.

Les offres présentées en un original et deux (02) copies, conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de un million (1 000 000) de francs CFA devront parvenir ou être remises au
Secrétariat Général du Conseil Régional du Plateau Central, avant le 11/09/2018 à 9h00mn.

L’ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non
réception de l’offre transmise par le Candidat.

Les Candidats resteront engagés par leurs offres pour un délai de soixante (60) jours calendaires, à compter de la date limite de
remise des offres.

Le Président de la Commission d’attribution des marchés

Yambi BAMOGO
Administrateur Civil

Travaux

REGION DU CENTRE NORD REGION DU CENTRE NORD

Travaux de construction de trois (03) salles
de classes et des latrines

Travaux de construction d’une salle de
conférence + bureaux(R+1)

à la Mairie de Yalgo

Avis de demande de prix
n°2018- 07/RCNR/P-SNM/CBRS du 22 août 2018
Financement : budget communal gestion 2018

Cet avis de demande de prix fait suite à l’adoption du plan de
passation des marchés publics gestion 2018 de la commune de
Barsalogho.

Le Secrétaire Général de la commune de Barsalogho lance une
demande de prix ayant pour objet : les travaux de construction de trois
(03) salles de classe à l’école du secteur 04, dans la commune de
Barsalogho province du Sanmatenga en (01) lot unique et indivisible.
Les travaux seront financés sur les ressources du budget communal
gestion 2018.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréés (catégorie B1) pour autant
qu’elles ne soient pas sous le coup d’interdiction ou de suspension et
en règle vis-à-vis de l’administration.

Les travaux se composent de trois lots répartis comme suit :
Lot 1 : travaux de construction de trois (03) salles de classe.
Lot 2 : travaux de construction d’une latrine à deux postes

Le délai d’exécution ne devrait pas excéder : trois (03) mois
pour le lot 1 et deux (02) mois pour le lot 2.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires en appelant au 71 03 33 27 ou consulter
gratuitement le dossier de demande de prix dans les bureaux de la
commune de Barsalogho tous les jours ouvrables entre 7 heures 30
minutes et 12 heures 30 mn et de 13 heures à 16 heures.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix auprès du
Secrétaire Général de la Commune de Barsalogho et moyennant
paiement d’un montant non remboursable de trente mille (30 000)
francs CFA pour le lot 1 et de vingt mille (20 000) pour le lot2 auprès de
la perception de Barsalogho. En cas d’envoi par la poste ou autre mode
de courrier, la Personne responsable des marchés ne peut être respon-
sable de la non réception du dossier transmis par le soumissionnaire.

Les offres présentées en un original et deux copies, conformé-
ment aux Instructions aux soumissionnaires, et accompagnées d’une
caution de soumission d’un montant quatre cent mille (400 000) FCFA
pour le lot1 et de deux cent mille (200 000) pour le lot 2, devront par-
venir ou être remises au secrétariat de la commune de Barsalogho le
11/09/2018 à 9 heures 00 minute. L’ouverture des plis sera faite immé-
diatement en présence des soumissionnaires qui souhaitent y assister.

Les soumissionnaires resteront engagés par leurs offres pour
un délai maximum de soixante (60) jours, à compter de la date de
remise des offres.

Président de la Commission Communale
d’attribution des marchés

Fulgence BAYALA
Administrateur civil

Avis d’Appel d’offres accéléré
N°2018-001/RCNR/PNMT/CYLG

Financement : Budget communal, gestion 2018.

La commune de Yalgo lance un appel d’offres accéléré pour
la construction d’une salle de conférence + bureaux(R+1) à la
Mairie de Yalgo.

La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales agrées, ayant un agrément tech-
nique pour la catégorie B2 ou plus pour autant qu’elles ne soient
pas sous le coup d’interdiction ou de suspension et en règle vis-à-
vis de l’Administration.

Les travaux se décomposent en un Lot : construction d’une
salle de conférence + bureaux (R+1) à la Mairie de Yalgo.

Le délai d’exécution ne devrait pas excéder cent-vingt (120)
jours

Les soumissionnaires éligibles, intéressés, peuvent obtenir
des informations supplémentaires et consulter gratuitement le
dossier d’Appel d’offres accéléré à la mairie de Yalgo ou appeler au
78 44 70 07.

Tout soumissionnaire éligible, intéressé par le présent avis,
doit retirer un jeu complet du dossier d’appel d’offres accéléré
moyennant paiement d’un montant non remboursable de deux cent
mille (200 000) francs CFA auprès de la perception de Yalgo.

Les offres présentées en un original et trois copies, confor-
mément aux Instructions aux soumissionnaires, et accompagnées
d’une garantie de soumission d’un montant de six millions six cent
mille (6 600 000) francs CFA, devront parvenir ou être remises au
Secrétariat de la Mairie de Yalgo, avant le 11/09/2018 à 9h 00.
L’ouverture des plis sera faite immédiatement en présence des
soumissionnaires qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, la
Personne responsable des marchés ne peut être responsable de la
non réception de l’offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres
pour un délai minimum de cent vingt (120) jours à compter de la
date de remise des offres.

Le Président de la CCAM

Michel André OUEDRAOGO
Adjoint Administratif

48 Quotidien N° 2391 - Vendredi 31 août 2018

Quotidien N° 2391 - Vendredi 31 août 2018 49

RECTIFICATIF PORTANT SUR LA DATE D’OUVERTURE DES PLIS

Avis d’appel d’offres ouvert accéléré
no 2018-03/RCES/PBLG/CTNK/SG/PRM du 20 Août 2018.

Financement : Budget communal (Ressources transférées/MENA), gestion 2018

Cet avis d’appel d’offres fait suite à l’adoption du plan de passation des marchés publics gestion 2018, de la commune de
Tenkodogo.

1. La Commune de Tenkodogo sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications req-
uises pour réaliser les travaux suivants : construction d’infrastructures scolaires du primaire (bâtiments à 3 salles de classe +
bureau + magasin et un bloc de latrines scolaires à 4 postes) à Toghin et Sougdi-Sanbin.

2. La passation du Marché sera conduite par Appel d’offres ouvert accéléré tel que défini aux articles 53 et suivants du décret
n°2017-0049/ PRES/PM/MINEFID du 1er février 2017 portant procédures de passation, d’exécution et de règlement des
marchés publics et des délégations de service public, et ouvert à tous les candidats éligibles.

3. Les candidats intéressés peuvent obtenir des informations supplémentaires et prendre connaissance des documents
d’Appels d’Offres au bureau de la Personne Responsable des Marchés, sis au siège de la Mairie de Tenkodogo, BP 125, Tél :
24_71_00_19/78_48_84_05; email : mairie_tenkodogo@yahoo.fr, tous les jours ouvrables de 7h30 à 16h00.

4. Les exigences en matière de qualifications sont : l’agrément technique B1 minimum, la qualification du personnel, l’exis-
tence du matériel minimum exigé, l’expérience générale de construction, la capacité de financement. Voir le DPAO pour les infor-
mations détaillées.

5. Les candidats intéressés peuvent consulter gratuitement le dossier physique d’Appel d’offres complet ou le retirer à titre
onéreux auprès de la Personne Responsable des Marchés de la Mairie de Tenkodogo, BP 125, Tél : 24_71_00_19/78_48_84_05;
email : mairie_tenkodogo@yahoo.fr, sur présentation d’une quittance de paiement en espèce d’une somme non remboursable de
cinquante mille (50 000) francs CFA par lot auprès de la Trésorerie Régionale de Tenkodogo.

6. Les offres devront être soumises à l’adresse ci-après: bureau de la Personne Responsable des marchés au siège de la
mairie de Tenkodogo, BP 125; Tél : 24_71_00_19/ 78_48_84_05 au plus tard le 13/09/2018 à 09 heures 00 minute. en un (1)
original et trois (03) copies.

Les offres remises en retard ne seront pas acceptées.
7. Les offres doivent comprendre une garantie de soumission, d’un montant de cinq cent mille (500 000) francs CFA par lot.

8. Les Soumissionnaires resteront engagés par leur offre pendant une période de cent vingt (120) jours à compter de la date
limite du dépôt des offres comme spécifié au point 19.1 des IC et au DPAO.

9. Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des
plis le 30/09/2018 à 09 heures 00 minute.précises à l’adresse suivante : salle de réunion de la mairie de Tenkodogo sise au Rez
de chaussée.

Le Président de la Commission d’attribution des marchés

Is s a N A R E
Médaillé d’Honneur des Collectivités Locales

Travaux

REGION DU CENTRE-EST

Travaux de construction d’infrastructures scolaires du primaire a toghin et sougdi-sanbin dans la
commune de tenkodogo

Rectif
icatif

Travaux

REGION DU CENTRE-OUEST REGION DU CENTRE-OUEST

Travaux de construction d’une salle
de classe à Dianthou

dans la commune de DALO

REHABILITATION D’INFRASTRUCTURES
DANS LA COMMUNE DE SIGLE

Avis de demande de prix
N° 2018- 02 /RCOS/PZR/CDL

Financement : Transfère État, budget communal
gestion 2018,

Cet avis de demande de prix fait suite à l’adoption du plan
de passation des marchés publics
Gestion 2018 de la commune de Dalo.

La commune de Dalo lance une demande de prix ayant
pour objet les Travaux de construction d’une salle de classe à
Dianthou dans la commune de DALO en (01) lot unique et indivis-
ible. Les travaux seront financés sur les ressources du budget
communal, transfère État, gestion 2018.

La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales agréés (Agrément B) pour autant
qu’elles ne soient pas sous le coup d’interdiction ou de suspension
et en règle vis-à-vis de l’administration.

Les travaux se composent d’en (01) lot unique et indivisible
comme suit : travaux de construction d’une salle de classe à
Dianthou dans la commune de DALO.

Le délai d’exécution ne devrait pas excéder : 60 jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir
des informations supplémentaires et consulter gratuitement le
dossier de demande de prix dans les bureaux de la commune de
Dalo, tous les jours ouvrables de 7 heures 30 minutes à 15heures
30 minutes.

Tout soumissionnaire éligible, intéressé par le présent avis,
doit retirer un jeu complet du dossier de demande de prix auprès de
la personne responsable des marchés (tél : 76 54 20 08/72 75 28
50) de la Commune à Dalo et moyennant paiement d’un montant
non remboursable de trente mille (30 000) CFA auprès de la per-
ception de Cassou. En cas d’envoi par la poste ou autre mode de
courrier, la Personne responsable des marchés ne peut être
responsable de la non réception du dossier transmis par le soumis-
sio

Les offres présentées en un original et deux copies, confor-
mément aux Instructions aux soumissionnaires, et accompagnées
d’une caution de soumission d’un montant de deux cent mille (200
000) FCFA, devront parvenir ou être remises au secrétariat de la
commune de DALO le 11/09/2018 à 9h00mn.

L’ouverture des plis sera faite immédiatement en présence
des soumissionnaires qui souhaitent y assister.

Les soumissionnaires resteront engagés par leurs offres
pour un délai minimum de soixante (60) jours, à compter de la date
de remise des offres.

Le Président de la Commission Communale

d’attribution des marchés

Souleymane SANFO
Secrétaire Administratif

Avis de demande de prix
N° 2018-04/RCOS/PBLK/CSGL

Financement : BUDGET COMMUNAL et
(MENA, SANTE, Ministère de l’eau)

Cet avis de demande de prix fait suite à l’adoption du plan de
passation des marchés publics, gestion 2018 de la commune de Siglé,
dans la province du Boulkiemdé, Région du Centre-Ouest.

La Personne Responsable de Marchés lance une demande de
prix ayant pour objet la réhabilitation d’infrastructures dans la com-
mune de sigle. Les travaux seront financés sur les ressources du budg-
et communal et (MENA ,SANTE ,Ministère de l’eau)

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréés (catégorie FN1au moins pour le
lot 1 et Lot 2 ; B1 au moins pour les lot3,Lot 4 et Lot 5) pour autant
qu’elles ne soient pas sous le coup d’interdiction ou de suspensionet en
règle vis-à-vis de l’administration .

Les travaux se décomposent en cinq(05) lots :
Lot 1 : Réhabilitation de d’un (01) forage à l’école de Tio
Lot 2 : Réhabilitation de d’un (01) forage dans le village de Boukou
Lot 3 : Réhabilitation de la maternité de Temnaoré
Lot 4 : Réhabilitation des locaux de la Mairie de Siglé
Lot 5 : Réhabilitation de l’école de Balogho

Le délai d’exécution ne devrait pas excéder : quarante -cinq(45)
jours pour le lot 1 et Lot 2, Soixante(60) jours pour le Lot 3 et Quarante
-cinq(45) jours pour les lot 4 et lot 5

Les candidats éligibles, intéressés peuvent obtenir des informa-
tions supplémentaires et consulter gratuitement le dossier de demande
de prix dans les bureaux de la commune de Siglé :73 32 42 80 70-69-
98-28, tous les jours ouvrables à partir de 7 heures 30 minutes.

Tout candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix auprès du Régisseur de
la commune à Siglé moyennant paiement d’un montant non rem-
boursable de vingt mille (20 000) francs CFA pour chaque lot. En cas
d’envoi par la poste ou autre mode de courrier, la Personne respons-
able des marchés ne peut être responsable de la non réception du
dossier transmis par le candidat.

Les offres présentées en un(01) original et trois(03) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de deux cent mille
(200 000) FCFA/lot devront parvenir ou être remises au secrétariat de
la commune de Siglé, avant le 11/09/2018 à 9h00mn.

L’ouverture des plis sera faite immédiatement en présence des
soumissionnaires qui souhaitent y assister.

Les candidats resteront engagés par leurs offres pour un délai
minimum de 60 jours, à compter de la date de remise des offres.

Le Président de la Commission d’attribution des marchés

SENI SAWADOGO
La Personne Responsable des marchés

50 Quotidien N° 2391 - Vendredi 31 août 2018

Travaux

REGION DU CENTRE-OUEST REGION DU CENTRE-OUEST

Construction d’un CSPS dans la commune
de Godyr au profit du Conseil Régional

du Centre-Ouest

Réalisation de sept (07) forages positifs,
d’une adduction d’eau potable et d’un parking
au profit du Conseil Régional du centre-ouest.

Avis d’Appel d’Offres Ouvert Accéléré
N°2018-01/RCOS/CR/SG/PRM

Financement : Budget du conseil Régional

Cet Avis d’appel d’offres fait suite au plan de Passation des
Marchés additif du conseil régional du centre-ouest, gestion 2018

Le Conseil Régional du Centre-Ouest sollicite des offres fer-
mées de la part de candidats éligibles et répondant aux qualifica-
tions requises pour réaliser les travaux suivants : Construction d’un
CSPS dans la commune de Godyr au profit du Conseil Régional du
Centre-Ouest

La passation du Marché sera conduite par Appel d’offres
ouvert tel que défini aux articles53 et suivants du décret n°2017-
0049/ PRES/PM/MINEFID du 1er février 2017 portant procédures
de passation, d’exécution et de règlement des marchés publics et
des délégations de service public, et ouvert à tous les candidats éli-
gibles.

Les candidats intéressés peuvent obtenir des informations
auprès de la personne responsable des marchés publics du
Conseil régional du Centre-Ouest ; email : conseilr@yahoo.fr et
prendre connaissance des documents d’Appel d’offres à l’adresse
mentionnée ci-après : service des marchés publics du Conseil
régional du centre-Ouest tous les jours ouvrables de 07heures 30 à
16 heures.

Les exigences en matière de qualifications sont : Les
critères de provenance, la situation financière, l’expérience, le per-
sonnel et le matériel. Voir le DPAO pour les informations détaillées.

Les candidats intéressés peuvent consulter gratuitement le
dossier d’Appel d’offres complet ou le retirer à titre onéreux contre
paiement d’une somme non remboursable de Trente mille (30 000)
FCFA à l’adresse mentionnée ci-après : La régie des recettes du
Conseil Régional du Centre-Ouest. La méthode de paiement sera
en espèces. Le Dossier d’Appel d’offres sera remis main à main.

Les offres devront être soumises à l’adresse ci-après :
Secrétariat général du Conseil régional du centre-Ouest au plus
tard le 14/09/2018 à 09 heures 00 mn TU en un (1) original et trois
(03) copies. Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission,
d’un montant de Huit Cent Mille 800 000) Francs CFA.

Les Soumissionnaires resteront engagés par leur offre pen-
dant une période de cent vingt (120) jours à compter de la date lim-
ite du dépôt des offres comme spécifié au point 19.1 des IC et au
DPAO.

Les offres seront ouvertes en présence des représentants
des soumissionnaires qui souhaitent assister à l’ouverture des plis
le …. /…../2018 à 09 heures 00 mn TU à l’adresse suivante : salle
de réunion du Conseil Régional du Centre-Ouest à Koudougou.

Le Président de la Commission d’attribution des marchés

BADO Pyma

Avis de demande de prix
N° 2018-02/RCOS/CR/SG/PRM

Financement : budget du conseil régional + FPDCT

Cet avis de demande de prix fait suite à l’adoption du plan de
passation des marchés publics gestion 2018, du Conseil Régional du
Centre-Ouest.

Le Conseil Régional du Centre-Ouest lance une demande de
prix ayant pour objet la réalisation des travaux tels que décrits dans les
Données particulières de la demande de prix. Les travaux seront
financés sur les ressources indiquées dans les Données particulières
de la demande de prix).

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréés (agrément minimum Fn pour le lot
1 et U1 pour le lot 2) pour autant qu’elles ne soient pas sous le coup
d’interdiction ou de suspension et en règle vis-à-vis de l’administration.

Les travaux se décomposent en trois (03) lots répartis comme
suit :
Lot 1 : Réalisation de sept (07) forages positifs au profit du Conseil

Régional du Centre-Ouest.
Lot 2 : Réalisation d’un système d’adduction d’eau potable (château

d’eau) au sein du Conseil Régional du Centre-Ouest.
Lot 3 : Réalisation d’un parking à six (06) véhicules au gouvernorat du

Centre-Ouest au profit du Conseil Régional

Les Candidats ont la possibilité de soumissionner pour un,
plusieurs ou l’ensemble des lots. Dans le cas où ils soumissionnent
pour plusieurs ou l’ensemble des lots, ils devront présenter une soumis-
sion séparée pour chaque lot.

Le délai d’exécution ne devrait pas excéder : 45 jours pour
chaque lot.

Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de de la Personne responsable des
marchés au Conseil régional du centre-Ouest.

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix à service des marchés
du Conseil régional du centre-Ouest et moyennant paiement d’un mon-
tant non remboursable de trente mille (30 000) francs CFA à la régie des
recettes du Conseil régional du Centre-Ouest. En cas d’envoi par la
poste ou autre mode de courrier, la Personne responsable des marchés
ne peut être responsable de la non réception du dossier de demande
de prix par le Candidat.

Les offres présentées en un original et trois (03) copies, confor-
mément aux données particulières de la demande de prix, et accompa-
gnées d’une garantie de soumission d’un montant de Huit cent (800
000) francs CFA pour le lot 1; Deux cent mille (200 000) francs CFA pour
le lot 2 et Deux cent mille (200 000) Francs CFA pour le lot 3 devront
parvenir ou être remises à l’adresse du secrétariat général du conseil
Régional du Centre-Ouest, avant le 11/009/2018 à_09 heures 00 mm
TU. L’ouverture des plis sera faite immédiatement en présence des
Candidats qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, la
Personne responsable des marchés ne peut être responsable de la
non-réception de l’offre transmise par le Candidat.

Les Candidats resteront engagés par leurs offres pour un délai
de soixante (60) jours calendaires, à compter de la date de remise des
offres.

Le Président de la Commission d’attribution des marchés

BADO Pyma

Quotidien N° 2391 - Vendredi 31 août 2018 51

Avis de demande de prix
N° 2018-03/RCOS/PBLK/CSGL

Financement : BUDGET COMMUNAL et (MENA)

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics, gestion 2018 de la commune
de Siglé, dans la province du Boulkiemdé, Région du Centre-Ouest.

La commune de Siglé lance une demande de prix ayant pour objet la construction de deux salles de classe a seguedin.
Les travaux seront financés sur les ressources du budget communal et (MENA).

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés (catégorie B1 au moins
pour le lot unique) pour autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’admin-
istration.

Les travaux sont un lot unique : Construction de deux(02) salles de classe à Seguedin

Le délai d’exécution ne devrait pas excéder : soixante (60) jours

Les candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux du secrétariat de la Mairie de Siglé : 70-69-98-28/78 89 91 21 ,tous les jours ouvrables à
partir de 7 heures 30 minutes..

Tout candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du
Régisseur de la commune à Siglé moyennant paiement d’un montant non remboursable de vingt mille (20 000) francs CFA. En
cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non
réception du dossier transmis par le soumissionnaire.

Les offres présentées en un original et deux copies, conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de deux cent mille (200 000) FCFA par lot devront parvenir ou être remises au
secrétariat de la commune de Siglé, avant le 11/009/2018 à_09 heures 00 mm TU. L’ouverture des plis sera faite immédiatement en
présence des candidats qui souhaitent y assister.

Les candidats resteront engagés par leurs offres pour un délai minimum de 60 jours, à compter de la date de remise des
offres.

La Personne Responsable des marchés
Président de la Commission d’attribution des marchés

SENI SAWADOGO

Travaux

REGION DU CENTRE OUEST

CONSTRUCTION DE DEUX SALLES DE CLASSE A SEGUEDIN

52 Quotidien N° 2391 - Vendredi 31 août 2018

Travaux

REGION DU PLATEAU CENTRALE

Travaux de construction de deux batiments de
huit (08) boutiques aux marchés de Tampaongo

et de Mockin dans la Commune de Absouya.

Travaux de réfection des chambres d’hôtes
au profit de l’ENEP de Loumbila

Avis de demande de prix
N° : 2018-06/RPCL/POTG/CABS

Financement : Budget Communal Gestion 2018 /
Appui PNGT2-3

Cet avis de demande de prix fait suite à l’adoption du plan
de passation des marchés publics gestion 2018 de la Commune de
Absouya.

La Commune de Absouya lance une demande de prix ayant
pour objet la construction de deux batiments de huit (08) boutiques
aux marchés de Tampaongo et de Mockin dans la Commune de
Absouya. Les travaux seront financés sur les ressources du budg-
et communal gestion 2018 / Appui PNGT2-3.

La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales agréés dans la catégorie B pour
autant qu’elles ne soient pas sous le coup d’interdiction ou de sus-
pension et en règle vis-à-vis de l’administration.

Les travaux se décomposent en lot unique.

Le délai d’exécution ne devrait pas excéder trois (03) mois

Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux du secrétariat général de la
Mairie de Absouya, téléphone : 70 60 78 73.

Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix au secrétari-
at général de la Mairie à Absouya et moyennant paiement d’un
montant non remboursable de trente mille (30 000) francs CFA
auprès de la trésorerie régionale à Ziniaré. En cas d’envoi par la
poste ou autre mode de courrier, la Personne responsable des
marchés ne peut être responsable de la non réception du dossier
de demande de prix par le Candidat.

Les offres présentées en un original et deux (02) copies,
conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de cinq
cent mille (500 000) francs cfa devront parvenir ou être remises au
secrétariat général de la Mairie de Absouya , avant le 11/09/2018 à
09h00. L’ouverture des plis sera faite immédiatement en présence
des Candidats qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, la
Personne responsable des marchés ne peut être responsable de la
non-réception de l’offre transmise par le Candidat.

Les Candidats resteront engagés par leurs offres pour un
délai de soixante (60) jours calendaires, à compter de la date de
remise des offres.

Le Président de la Commission d’attribution des marchés

Souleymane OUEDRAOGO
Secrétaire Administratif

Avis de demande de prix
N°2018-07/MENA/SG/ENEP-L

Financement : budget de L’ENEP de Loumbila Gestion 2018

Cet avis de demande de prix fait suite à l’adoption du plan
de passation des marchés publics gestion 2018 de L’ENEP de
Loumbila.

La Personne Responsable des Marchés de l’ENEP de
Loumbila lance une demande de prix ayant pour objet la réalisation
des travaux réfection des chambres d’hôtes tels que décrits dans
les Données particulières de la demande de prix. Les travaux
seront financés sur les ressources de l’ENEP de Loumbila

La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales agréés pour autant qu’elles ne
soient pas sous le coup d’interdiction ou de suspension et en règle
vis-à-vis de l’administration.

Les travaux sont constitués d’un lot unique : travaux réfec-
tion des chambres d’hôtes au profit de l’ENEP de loumbila.
3-Le délai d’exécution ne devrait pas excéder : quarante-cinq (45)
jours.

Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux de la Personne responsable
des marchés.

Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix dans le
bureau de la Personne responsable des marchés et moyennant
paiement d’un montant non remboursable de vingt (20 000) francs
CFA à l’Agence comptable de l’ENEP de Loumbila. En cas d’envoi
par la poste ou autre mode de courrier, la Personne responsable
des marchés ne peut être responsable de la non réception du
dossier de demande de prix par le Candidat.

Les offres présentées en un (0) original et deux (02) copies,
conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant trois
cent mille (300 000) francs CFA devront parvenir ou être remises
dans le bureau de la Personne responsable des marchés avant le
11/09/2018 à neuf (09) heures. L’ouverture des plis sera faite
immédiatement en présence des Candidats qui souhaitent y assis-
ter.

En cas d’envoi par la poste ou autre mode de courrier, la
Personne responsable des marchés ne peut être responsable de la
non-réception de l’offre transmise par le Candidat.

Les Candidats resteront engagés par leurs offres pour un
délai de soixante (60) jours calendaires, à compter de la date de
remise des offres.

La Personne Responsable des Marchés

Norbert KY
Conseiller d’Intendance Scolaire et Universitaire

ECOLE NATIONALE DES ENSEIGNANTS DU
PRIMAIRE DE LOUMBILA

Quotidien N° 2391 - Vendredi 31 août 2018 53

AVIS A MANIFESTATION D’INTERET
N°2018___001___/ CRA-CN/PROJET NEER-TAMBA du 20 Août 2018

1. Publicité
La présente sollicitation de manifestation d’intérêt fait suite à l’Avis général de passation des marchés et au plan de passation des marchés
publics de l’année 2018 du Projet de Gestion de gestion participative des ressources naturelles et de développement rural au Nord, Centre
et Est, dit Projet « Neer-Tamba ».

2. Source de financement
Dans le cadre de la mise en œuvre du Projet Neer-Tamba, financé par les accords de Don (I-DSF-BF, I-DSF-8111A-BF et
20000001662/FEM) et de prêt I-DSF-895-BF, la Chambre Régionale d’Agriculture (CRA) du Centre Nord a l’intention d’utiliser une partie
de ces fonds pour effectuer des paiements au titre du marché d’appui conseil à la mise en valeur des aménagements hydro-agricoles (bas-
fonds et périmètres maraîchers) et des aménagements de Conservation des Eaux et des Sols/Défense et Restauration des Sols
(CES/DRS).

3. Description des prestations
Les prestations visent à apporter un appui plus soutenu à la bonne mise en valeur des aménagements hydro-agricoles et des aménage-
ments CES/DRS réalisés dans le cadre du Projet Neer-Tamba dans la région du Centre Nord. Elles consisteront à mettre en place un dis-
positif d’appui conseil de proximité au profit de tous les bénéficiaires des aménagements hydro-agricoles (bas-fonds et périmètres
maraîchers) et des CES/DRS.

Les prestations sont en un (01) lot unique.

Le délai d’exécution pour la mission est de vingt-quatre (24) mois conditionné par une évaluation annuelle de performance concluante.

4. Critères d’évaluation
Les candidats intéressés sont invités à manifester leur intérêt pour la prestation des services décrits ci-dessus en fournissant les informa-
tions indiquant qu’ils sont qualifiés pour exécuter les services.

5. Le présent avis à manifestation d’intérêt est soumis aux dispositions du décret n° 2017-0049/PRES/PM/MINEFID du 1er février
2017 portant procédures de passation, d’exécution et de règlement des marchés publics et des délégations de service public. Les candi-
dats seront évalués sur la base des critères ci-après :
- les expériences similaires du prestataire au cours des cinq dernières années (2014-2018) en matière d’appui conseil à la mise en valeur

: (i) des bas-fonds et (ii) des périmètres maraîchers et (iii) des hautes terres (joindre obligatoirement les copies des pages de garde et
de signature des contrats des expériences similaires ainsi que les copies des attestations de bonne fin. Les expériences similaires à
prendre en compte sont celles réalisées sur au moins 6 mois consécutifs) ;

- le nombre d’années d’expériences générales du prestataire.

6. Il est demandé aux candidats de fournir ces informations en ne dépassant pas 50 pages. Les candidats peuvent s’associer pour
renforcer leurs compétences respectives.

7. Une liste de candidats présentant au mieux les aptitudes requises (six (06) structures au maximum) pour exécuter les prestations
sera établie par l’Autorité contractante ; ces candidats présélectionnés seront ensuite invités à présenter leurs propositions techniques et
financières et un candidat sera sélectionné selon la méthode : sélection dans le cadre d’un budget déterminé « sélection budget déter-
miné ».

8. Informations supplémentaires : les candidats intéressés peuvent obtenir des informations supplémentaires au sujet des documents
de référence à l’adresse ci-dessous : Chambre Régionale d’Agriculture (CRA) du Centre Nord, Tél. 24 45 19 41 aux heures suivantes :
7h30 à 12h30 et de 13h00 à 16h00 du lundi au vendredi.

9. Les manifestations d’intérêt doivent être déposées à l’adresse ci-après : Secrétariat de la Chambre Régionale d’Agriculture (CRA)
du Centre Nord, BP 58 Kaya, Téléphone : 24 45 19 41 au plus tard le 14 septembre 2018.

Le Secrétaire Général de la CRA du Centre Nord, Président de la CAM

TRAORE Drissa

Prestations intellectuelles

REGION DU CENTRE NORD

APPUI CONSEIL A LA MISE EN VALEUR DES AMENAGEMENTS HYDRO-AGRICOLES ET
DES AMENAGEMENTS CES/DRS DANS LA REGION DU CENTRE NORD

DANS LE CADRE DU PROJET NEER-TAMBA

54 Quotidien N° 2391 - Vendredi 31 août 2018

